

UNCLASS
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

LEVEL II

II

READ INSTRUCTIONS
BEFORE COMPLETING FORM

REPORT DOCUMENTATION PAGE		
1. REPORT NUMBER 79-162T	2. GOVT ACCESSION NO. ✓ AD-A091528	3. RECIPIENT'S CATALOG NUMBER B-5
4. TITLE (and Subtitle) The Design and Emulation of a System Kernel for X-Tree	5. TYPE OF REPORT & PERIOD COVERED Thesis	
7. AUTHOR(s) R. Neil Wasoner	6. PERFORMING ORG. REPORT NUMBER AFIT	
9. PERFORMING ORGANIZATION NAME AND ADDRESS AFIT Student at: UC Berkeley	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 125126	
11. CONTROLLING OFFICE NAME AND ADDRESS AFIT/NR WPAFB OH 45433	12. REPORT DATE 30 March 79	13. NUMBER OF PAGES 50
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) 14 AFIT-CJ-79-162T	15. SECURITY CLASS. (of this report) UNCLASS	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. IAW QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20 if different from Report) APPROVED FOR PUBLIC RELEASE AFR 190-17. FREDERIC C. LYNCH, Major, USAF Director of Public Affairs		
18. SUPPLEMENTARY NOTES Approved for public release: IAW AFR 190-17 Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) DTIC ELECTED NOV 10 1980		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Attached THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.		

DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASS

80 10 10 000 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

AD A091528

FILE COPY

112200

80

10

10

000

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST QUALITY
PRACTICABLE. THE COPY FURNISHED
TO DTIC CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

THE DESIGN AND EMULATION OF A SYSTEM KERNEL FOR
X-TREE

R Neil Wasomer

UC Berkeley

ABSTRACT

X-tree is tree-structured network of single-chip processors designed for 1985 technology. An operating system kernel for supervising the operation of each processor was designed and coded. To test the code, an X-tree emulator was written to run on the PDP 11/70 UNIX system. The kernel internal structure and the emulation techniques used are presented in this paper. The feasibility of the kernel design is demonstrated by a successful emulation of the X-tree executing a simple user program. Suggestions are also made for future extensions of this work to add more functions to the kernel and to improve the range and efficiency of the emulation.

March 30, 1979

P /

Accession For	
NTIS GRAIL	<input checked="" type="checkbox"/>
DDC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution	
Available Codes	
Dist	Available/or special
A	

THE DESIGN AND EMULATION OF A SYSTEM KERNEL FOR
X-TREE

R Neil Wasoner

UC Berkeley

ABSTRACT

X-tree is tree-structured network of single-chip processors designed for 1985 technology. An operating system kernel for supervising the operation of each processor was designed and coded. To test the code, an X-tree emulator was written to run on the PDP 11/70 UNIX system. The kernel internal structure and the emulation techniques used are presented in this paper. The feasibility of the kernel design is demonstrated by a successful emulation of the X-tree executing a simple user program. Suggestions are also made for future extensions of this work to add more functions to the kernel and to improve the range and efficiencies of the emulation.

March 30, 1979

TABLE OF CONTENTS

1. INTRODUCTION	1
2. DESCRIPTION OF X-TREE		
2.1 Basic Description	3
2.2 Inter-node Communications	5
2.3 Addressing Structure	7
3. DESCRIPTION OF THE NODE KERNEL		
3.1 Functional Description	9
3.2 Structural Overview	11
3.3 Process Management	14
3.4 Message Management	18
3.5 Communications Management	23
4. THE EMULATION PROGRAM		
4.1 X-Tree Nodes as UNIX Processes	27
4.2 Subprocesses and Their Synchronization	33
4.3 Emulated Communication Hardware	39
5. CONCLUSIONS		
5.1 Evaluation of the Kernel	42
5.2 The Attempted Use of MODULA	45
5.3 Subprocess Package Reconsidered	48
5.4 Future Tasks	50
Appendices		
A. Kernel Data Structure Diagrams		
B. Emulated Kernel Code		
C. Pertinent UNIX Services		
D. Instructions for Running the Emulator		
E. Material on Future Work:		
Model of a Faded User Process		
A MODULA Clock/Delay Driver		

1. INTRODUCTION

If the current trends in VLSI architecture continue, it will be possible to put a complete computer, including memory and communications hardware, on a single chip by the mid-1980s [6]. To explore various issues in the construction of large scale systems from these single-chip computers, such a system is currently being designed at the University of California at Berkeley. Because of the topology of the system, it was named X-tree.

A basic description of X-tree and its concepts is provided in section 2 of this paper. This account is necessarily very brief and omits details not needed for the understanding of this particular paper. A more complete treatment can be found in [2,3,8].

The goal of the work reported herein was to define and implement an operating system kernel [10] for X-tree. At the time this project was started, almost all the work done on X-tree had been on the design of the hardware architecture and the communications network. Very little work on software had been done. In fact, this has been the first real attempt to produce running software for the system.

Section 3 of this paper describes the definition and internal structure of the node kernel. In section 4, the various techniques used to test and run the kernel on the UNIX system are discussed. Finally some reflections and closing comments are presented in section 5.

2. INTRODUCTION TO X-BEES

2.1. Basic Description

X-tree is a connected network of single-chip computers. Results of various simulation studies [3] have led to the selection of a topology which is a binary tree with some additional interconnections at each level of the tree. Many different schemes for these additional interconnections have been proposed. No final selection has yet been made. Pictured below is an X-tree with 'full rings' intralevel connections.

Each node in the tree is a full scale computer with on-chip memory and communication hardware. All external devices (disks, terminals, etc) for the system are connected to the downward links at the 'leaves' of the tree. There are no external devices directly connected to the upper nodes, except a bootstrap device connected to the root node.

The nodes in the tree are numbered using the simple scheme illustrated in the diagram. The relationship between the numbers of connected nodes has a convenient property (in the binary representation):

- (1) The number of a left child is the number of the parent with an additional 0 at the least significant end.
- (2) The number of a right child is the number of the parent with an additional 1 at the least significant end.

This makes any particular node easy to locate.

2.2. Inter-node Communications

In such a system, the transfer of data between nodes could be very complex and time-consuming. For example, data from node 1 to node 4 must pass through node 2. If the CPU in node 2 had to actively transfer such data through its node, much processing power would be consumed on this simple task.

To reduce this load, data is divided into messages. At the beginning of each message is a field which contains the number of the node to which the message is being sent. Each node contains a communications controller which can route messages through the tree without direct CPU involvement.

In this way, the CPU in each node is involved only with messages for which it is the source or final destination.

Further simulations of the message traffic [9] have revealed that it will be necessary to send multiple messages

concurrently over each single link. This is accomplished by time-multiplexing the link among several logical channels, known in X-tree as "slots". The implementation of the communication controller is discussed fully in [6]. For the purposes of this paper, it is sufficient to note that each slot is seen by the CPU as a separate device, independent from the other slots. The interface to these slots is described in section 3.

2.3. Addressing Structure

The concept of memory in X-tree is slightly different from that seen in more conventional systems. Two forms of memory are defined:

- (1) Local memory is that which exists inside each node. This memory is private to the node and cannot be directly accessed by any other CPU. It is in the form of a cache and is not directly addressable.
- (2) A global address space is defined over the memory devices which are attached to the leaves of the tree.

In a manner similar to virtual memory systems, local node memory is treated as pages which at any given time may contain copies of pages from the global address space.

How then are global addresses represented? The memory on the external devices is viewed as a series of "objects". Objects may be of different lengths and in many ways resemble files on conventional systems. The management of the objects on a memory device, including the mapping of objects to specific locations, is performed by the leaf-node to which the device is attached.

An object in global memory is referred to by its NAME. The NAME has two parts:

- (1) The node number of the leaf at which it resides, and

- (2) An identifier (ID) which is unique within that leaf node, generated by the leaf node when the object is created.

A full global address is then specified by an object NAME and an offset within the object.

NAME = NODE + ID

ADDRESS = NAME + OFFSET = NODE + ID + OFFSET

In this way, no global table is needed to locate any global address. A request for data is routed to the leaf node specified in the object NAME. That leaf node then maps the ID and offset into a location on the memory device and retrieves the required page.

3. Description of the Node Kernel

3.1. Functional Description

The primary goal of the node kernel is to make possible the construction of the operating system and user programs as sets of communicating concurrent processes [1]. In particular, these processes must be able to communicate with each other using only process names, not locations within the tree.

The services provided by the kernel are necessarily quite primitive. They are concerned only with the creation and execution of processes and with the sending of messages from one process to another. The operating system layer constructed over the kernel will provide more general services for the user.

The relationship between the kernel and the upper level operating system can also be described in terms of resources managed:

1. The kernel manages node CPU time and inter-node communications.
2. The general operating system manages physical devices (disks, etc) and processor assignments.

To accomplish this, the kernel is implemented as a small set of code which exists in each node of the tree. It must perform three specific tasks:

- (1) Manage the execution of processes running on that node;
- (2) Manage the interface to the communications controller,
and
- (3) Identify messages to send them to their proper destina-
tions.

In the discussions which follow, no distinction is made between processes which are part of the operating system and processes which perform applications. For the purposes of the kernel, all such processes are considered as user processes.

3.2. Structural Overview

As pointed out above, the kernel is a set of software which resides in each node and supervises the user processes and communication for that node. It is composed of several parts:

1. Independent kernel processes,
2. A set of device drivers for the communications channel,
3. A set of kernel service routines invoked by user processes, and
4. Various subroutines for the performance of specific tasks.

These processes and routines can be grouped into three blocks corresponding to the main tasks of the kernel:

1. Process Management; subroutines to create and start user processes; kernel service routines to be invoked by user processes.
2. Communications Management; a set of device-drivers, one for each 'slot,' which move messages in and out of the node.
3. Message Management; the main process of the kernel, and various subroutines for manipulating messages; matches user messages to their destinations and interprets kernel messages to perform remote requests.

While these are convenient groups for understanding the structure of the kernel, it is important to realize that they are not independent of each other. For example, when kernel service routines are called by the user, they accomplish their job by in turn calling routines which are part of the message management group.

Communication between the three groups is accomplished in primarily two ways:

1. A process or routine in one group may call a routine in another group. Of course, data may be passed both ways as arguments and return values.
2. Certain processes obtain their work from FIFO queues of "work packets". Other processes place packets in these queues for later processing.

The processes of the kernel (and of the users as well) are to be executed by a hardware monitor suggested by Tim McCreary [5]. Their implementation in the emulator is described in chapter 4.

The kernel implemented for this project has ignored several sources of complexity in the X-tree. First, it is envisioned that the X-tree system is to be indefinitely extensible; hence node numbers may have an unbounded length. In order to focus on other issues, a fixed length node number of 16 bits was postulated for the kernel. This is not really a severe restriction since this length will

SUPPORT A TREE OF 16 LEVELS, A TOTAL OF 65,535 NODES!

The second simplification is far more serious: the ~~PAGING~~ of X-tree is not emulated. Instead, all code and data structures for user processes are included directly in the emulated node that the process is running in. The addition of ~~PAGING~~ to the kernel at a later date is not absolutely straightforward, but an attempt was made to keep the code compatible with ~~PAGING~~ and the use of full global addresses. A model of user processes under the fully paged system is described in appendix E.

It is also assumed that all messages in X-tree are reliably transmitted. Later versions of this kernel will need to handle message communication failures.

3.3. Process Management

The Process Manager consists of all the code necessary to support user processes. In particular, the following parts are included:

- 1- Two routines for starting and creating user processes.
- 2- A set of kernel service routines called by user programs.

Each user process is represented by a process control block (PCB) of the form

link field	-->used for the FREEPCB ----- linked list
full process name	-->identifies the process globally

priority	

status word (PSW)	-->internal process status, such as ----- condition codes, etc
external status word	-->state of the process: IN-USE, ----- WAITING-FOR-IO, etc
semaphore pointer	-->used for emulator synchronization

IOB list pointer	-->pointer to the process's list of ----- active IOBs
name of parent	

program counter	

stack pointer	

A fixed number of these blocks exist in each node. This sets an effective upper limit on the number of processes active in node at one time.

Each process can be identified in two ways:

- (1) By a full 32-bit name which is composed of
 - (a) the node number of the node that the process's work space is on, and
 - (b) an ID number guaranteed to be unique within that node.
- (2) By a pointer (PID) to its PCB; this is used only within the local node kernel.

Translation from the local name to the full name is simple; it can be retrieved from the second field in the PCB. The other direction is a little more complicated. A hash table is maintained to hold pointers to all active PCBs in the node.

For the emulation, an additional set of kernel subprocesses is defined: one for each PCB in the node. Each can be thought of as a subprocess reserved to execute a user. At system start time, each of these subprocesses goes immediately to sleep. Also, all of the PCBs are linked together in a list of unused PCBs (the FREEPCB queue).

The creation of a new user process is performed by the subroutine KCRTUSR. Its implementation is straightforward. An unused PCB is obtained from the FREEPCB queue and is filled in with the appropriate information, specifically the priority, starting program counter, and the name of the parent process. A unique full name for the new process is

then generated, stored in the PCB and the hash table, and passed back to the parent process for later use.

The subroutine KSTARTUSR starts a specified user process and is equally simple. Using the hash table, the process PCB is located and the corresponding kernel subprocess (the one dedicated to that PCB) is awakened. This subprocess then

- (a) Runs the user to completion,
- (b) Removes the process name from the hash table,
- (c) Puts the PCB back on the FREEPCB queue for later reuse, and
- (d) Goes back to sleep.

Kernel Service Routines - Five functions are provided in the present kernel as service calls for the user. These are described below.

PCREATE (NODE, START, PRIO, PNAME)

Definition: A child process is created. The arguments NODE, START, and PRIO specify the node number, starting global address and priority of the new process. Once the new process has been created, its full process name will be returned to the caller in PNAME.

Implementation: If NODE is the current node number, routine KCRTUSR can be called directly. If not, a message is formed and sent to the kernel process on the proper node. The return message, which contains the new process name, is then waited for.

PSTART (PNAME)

Definition: Starts the execution of process PNAME, where PNAME is a full process name.

Implementation: Similar to PCREATE except of course that KSTARTUSR is called instead of KCRTUSR.

NPARENT (PNAME)

Definition: Returns in PNAME the full process name
of the parent of the calling process.

Implementation: Copies it from the proper field
in the calling user's PCB.

MSEND (PNAME, IONBR, LNG, MSGADDR)

Definition: Sends a message to Process PNAME; the
message is taken from a buffer of length LNG
starting at address MSGADDR. The IONBR is an
integer which matches the IONBR in the MRECV
request by the target process.

Implementation: See section 3.4 (Message Manager).

MRECV (IONBR, LNG, MSGADDR)

Definition: Sets up to receive a message of
maximum length LNG starting at address MSGADDR.
The calling process waits until the message
is received. Upon return, the LNG field will
contain the actual length of the message
received.

Implementation: See section 3.4 (Message Manager).

3.4. Message Management

The message manager is the heart of the kernel. It is comprised of the main kernel process and a set of subroutines for manipulating messages.

Each active message in the node is represented and managed using an I/O Control Block (IOB) with the following format.

queue link pointer	-->used to link IOB into queues
owner IOB list link	-->link for a process's list of active IOBs
owner's local name	
I/O control nbr	-->used to match incoming messages with the proper MRECV request
I/O status	-->status of IO: IN vs OUT, and WAITING, BUSY, or COMPLETE
action code	-->encodes what msg manager should do when I/O completes
ptr to dynamic msg bfr	-->= NULL if no dynamic buffer used
msg body address	
message length	
header for message	-->see communication manager

This block contains all the information needed to keep track of and transfer a message.

The use of the IOB and the operation of the message manager is best shown by tracing the path of a message from one user process to another.

The above diagram illustrates the control flow for sending a message in the sending node. Step-by-step:

- 1 - The kernel call routine, acting on behalf of the user, uses calls to message management subroutines to obtain and fill in a new IOB.
- 2 - Once the IOB is filled in, it is placed on the IOQUTQ, a FIFO queue of output messages waiting to be transmitted. The kernel routine then puts the user to sleep.
- 3 - The message is picked up by a device driver (see section 3.5, communications management) and transmitted. The IOB is then placed in ACTIONQ, the main kernel process's queue of work to be done.
- 4 - The main kernel process retrieves the IOB from the ACTIONQ and, guided by the ACTION CODE filled in by step 1, wakes up the user.
- 5 - The user process wakes up, still executing in the kernel service routine. This routine retrieves any status it needs from the IOB, then releases the IOB and returns to the user.

A slightly different sequence occurs in the receiving node:

Step-by-step:

- 1 - The kernel call routine, acting on behalf of the user, uses calls to message management subroutines to obtain and fill in a new IOB.
- 2 - No further action is taken directly with the IOB. It is left 'hanging' in the user's list of active IOBs. The kernel routine puts the user to sleep.

- 3 - When a message comes into the node, it has a header which contains the target process name and an IO number (see section 3.5, communications management). The routine FINDIOB uses the hash table to find the target process's PCB and then the IOB with the matching IO number. After the message transmission is finished, the IOB is placed in ACTIONQ, the main kernel process's queue of work to be done.
- 4 - The main kernel process retrieves the IOB from the ACTIONQ and, guided by the ACTION CODE filled in by step 1, wakes up the user.
- 5 - The user process wakes up, still executing in the kernel service routine. This routine retrieves any status it needs from the IOB, then releases the IOB and returns to the user.

In addition to looking at completed IOB's to see what completion actions must be taken, the main kernel process performs another function. It is the target process for any remote service requests from other nodes. When a message containing such a request is received, the actions needed to satisfy the request are done. A reply message which contains return information is then prepared and sent.

Two remote requests are provided: create new process and start process. The formats of the message bodies are:

'REMOTE CREATE'

request	process	process	IO nbr to	
<---	code	priority	start	reply to
= 1				address

REPLY TO REMOTE CREATE

```
| request | full name |
<---| code | of proc |
| = -1 | created |
-----
```

REMOTE START

```
| request | full | IO nbr to |
<---| code | process | reply to |
| = 2 | name | |
-----
```

REPLY TO REMOTE START

```
| request |
<---| code |
| = -2 |
-----
```

Of course use is also made of information in the message header, so that data is not duplicated in the message body.

The resulting (simplified) cycle for the main kernel process is

```
Do forever
  Get IOB from action queue
  If it's a remote request
 Do the requested action
 Reuse the IOB to send reply
  else
 Do completion actions encoded in IOB
 (awaken user, release IOB, etc)
```

The routines to obtain and release IOBs and dynamic message buffers are also considered part of the message manager. These routines are straightforward and will not be discussed here.

3.5. Communications Management

As pointed out in section 2.2, the controller appears to the CPU as a number of independent devices called "slots". Each slot is controlled through a section of memory defined as

command	status	current	current	interrupt	
byte	byte	transfer	byte	address	
		address	count		

Currently, the two bits READY and TERMINATE are used in the command byte. Similarly, the ERROR, END-OF-BUFFER, and END-OF-MESSAGE bits are defined in the status byte.

There are two sets of slots; one set for input and one set for output. These slots operate in a "direct memory access" fashion. When the READY command bit is on, the slot transfers data into or out of the buffer defined by the TRANSFER ADDRESS field. For each byte transferred, the TRANSFER ADDRESS is incremented and the BYTE COUNT is decremented.

Several conditions cause the transfer operation to stop:

1. An error is encountered.
2. The BYTE COUNT reaches zero (END-OF-BUFFER).
3. The end of message is found (input only).

When one of these occurs, the following steps are performed by the controller.

1. The command byte is cleared.
2. The appropriate status byte is turned on.
3. An interrupt is generated.
4. The slot waits until a new command bit is turned on.

Since a single message may be composed of multiple buffers in local memory, it will need to be transmitted in several parts. Consequently, the communications channel must be told explicitly where one message ends and the next begins. This is the function of the TERMINATE command on an output slot; it causes the termination of the current message. The next transfer operation is then interpreted as the beginning of a new message. On an input slot, the TERMINATE command causes the remainder of the current message to be flushed.

Any message has the standard format

```
<----| message | message |
 | header | body |
```

and a message header looks like

```
<----| target | target | ID | source | source |
 | node  | Process | id | node  | Process |
 | number | name | number | number | name |
```

Of course, the "target node number" field is used by the communication hardware to route the message.

The slots are controlled by a set of drivers (implemented as processes), one for each slot. The output drivers are identical, sharing the same code and having separate local data stacks. The same is true of the input drivers.

The output drivers take their work off a common FIFO queue of messages (more strictly, IOBs) waiting to be sent out. The header and body for a message are transmitted as separate buffers. So the logic for an output drive is:

Do forever

- Get a message from the output queue
- Set up slot to output header
- Issue READY command and wait for interrupt
- Set up slot to output message body
- Issue READY command and wait for interrupt
- Issue TERMINATE command and wait for interrupt
- Send IOB to message manager

The logic for an input driver is a little more complicated. The message header must be read in before the message can be identified and the proper input buffer can be selected. Consequently, a dedicated header area is reserved for each input slot. After the header is read in, the correct ICB to receive the message must be identified (see section 3.4 on the message manager). Once this is done, the rest is straightforward:

Do forever

 set up slot to read into header area
 and issue READY command
 wait for interrupt
 locate matching IOB
 (or create one if target is kernel)
 copy header into IOB
 set up slot to read into message buffer
 and issue READY command
 wait for interrupt
 send IOB to message manager

After both input and output operations, the message IOB is sent back to the message handler for any closing actions that may be required.

4. IBE EMULATION PROGRAM

4.1. X-Tree Nodes as UNIX Processes

In order to test and debug the node kernel, some method of running it on existing hardware is needed. At this university, the most convenient way to do this is to run an of emulation on the UNIX system. However, the emulation cannot be done as a simple UNIX program. Two levels of parallel processing are needed:

- (1) The X-tree has more than one node. A way is needed to model the simultaneous execution of the X-nodes and the communication between them,
- (2) The kernel of the X-node, together with the user processes running on that node, represent a set of concurrent subprocesses executing within the node.

The two types of parallelism are different in one very important respect: interprocess communication. The X-nodes have no common local memory through which to communicate. The kernel subprocesses, on the other hand, rely heavily on memory structures that are in the local node and are available to all subprocesses at that node.

This observation leads to a relatively straightforward emulation technique. Each X-node is modeled by a UNIX process and they will transmit messages using UNIX 'pipes'. Modeling of the kernel subprocesses within the node will be

discussed in section IIIB.

It would be possible to set up the pipes between the UNIX processes so that they form a binary tree analogous to the X-tree topology. However, the point of this exercise is to emulate the runnings of the X-node kernel, not the communications links. An alternative, which greatly reduces the amount of interprocess data flow, is to define a single pipe into each process. Any message is sent from one process to another by simply writing into the input pipe for the target node. The emulation network topology is then fully connected and looks like:

The simple use of pipes does not solve all of the communications problems. Each node should be continuously working on the jobs it has to do, and suspend such work only when there is a message on the pipe to be read in. Unfortunately, a read operation on an empty UNIX pipe suspends the entire process until some data is placed in the pipe by

another process. Consequantly, some other mechanism is required.

This problem can be solved in part through the use of UNIX 'kill' signals (see appendix). The name 'kill' is somewhat misleading since these signals can be 'caught' by the process receiving the signal. To accomplish this, the process to be signalled performs the system call

```
int catch ();
signal (signal-number, catch);
```

and continues to execute its other tasks.

Then, when another process sends that signal-number to the process with the system call

```
kill (process-number, signal-number),
```

the function catch() will be asynchronously called in the signalled process. This call is like any other in that on exit from catch(), the signalled process will continue with the code that was being executed when the 'kill' signal was received.

One more aspect of catching signals is very important. Once a signal is caught, the 'signal' system call must be re-issued to catch the next signal. Our communication system code then looks like

```
to send message:  
 write into pipe  
 send signal (system call 'kill')  
  
to receive message:  
 initialize with  
 'signal (signal-number, catch)'  
 ...  
 function CATCH:  
 awaken subprocess to read pipe  
 return  
 ...  
 subprocess INPUT:  
 do forever  
 read and process message  
 re-issue 'signal' system call  
 go back to sleep
```


This is still not the final solution. Since any number of processes can write into the pipe at virtually the same instant, a dangerous condition occurs. If two processes send messages into the pipe in quick succession, the receiving process will not be able to re-issue the signal "catch" before the second signal arrives. If this happens, UNIX will abort the receiving process, which is clearly unacceptable.

To solve this problem, the X-tree node is split into two UNIX processes. The primary one, called PROC, does most of the work and operates as before. However, other processes do not write directly into its pipe. Instead, an intervening process (called COMM) receives messages from other nodes and sends them to the PROC process one at a time using a simple hand-shaking protocol:

```
-----> PROC sets to catch signal from COMM  
PROC signals COMM that it is ready  
for message  
COMM sets message from its pipe  
COMM puts message into Private Pipe to PROC  
and sends signal to PROC  
PROC receives signal from COMM then  
reads and processes message
```

Nodes which send messages are now relieved of the necessity to send signals after writing a message into the pipe for another node. The COMM process can afford to wait when it reads an empty pipe.

The resulting final topology is

Only one small detail still needs attention. It is not guaranteed that data from a pipe will be read out in the same units that they were written in. Messages will not be shuffled, but they may be received more than one at a time.

When a pipe is read, all the messages currently in the pipe are returned by that single read. Hence, we must reserve a special message separator byte. The COMM Process searches for this separator byte and splits off single messages to be sent to the PROC process. This, of course will not be necessary in X-tree itself, since the end-of-message will be transmitted using an extra bit.

4.2. Subprocesses and Their Synchronization

The use of multiple UNIX processes is a satisfactory way to emulate the concurrent operation of the X-tree nodes. However, this technique will not work for modeling the coroutines running on a single node. Separate UNIX processes do not share any global address space; the coroutines in a node rely heavily on such a global data space for communication. Implementing such a data space as a disk file would be both awkward and inefficient.

This difficulty implies that multiple subprocesses must somehow be 'faked' within a single UNIX process. The UNIX system offers no direct solution to this problem. Fortunately, however, software to do just that was developed as part of the Toy Operating System [7] used at U C Berkeley to teach operating system principles. This code has been copied and used in the X-tree kernel emulator. The package is briefly described below.

A subprocess is defined as an independent execution stream together with its own separate local data stack. All external data structures and variables are shared among all the subprocesses. To implement this concept, a series of data stack storage areas are allocated, one for each subprocess. At any moment, the data stack for the currently active subprocess is found in the normal stack location (growing down from address 0177777). To activate a different subprocess, the data stack for the outgoing

subprocess is copied into its stack save area. The data stack for the new subprocess is is then copied in from its save area.

It is important to note that the only private storage belonging to a subprocess is in its local data stack. All code and external or global variables are shared between them. Any needed synchronization must be handled explicitly.

Subprocesses are created in a manner analogous to the forking of UNIX processes. The call

```
int Priority  
sfork (Priority)
```

allocates a new data stack save area and stores a copy of

the data stack in it. No new data stack is loaded over the old one. Hence there are now two subprocesses which execute from the same point. The only way to distinguish the two is by the value returned from the `sfork` function: the child receives the value 0 and the parent receives the value 1. Consequently the code segment

```
if (sfork(3) == 0) child();
```

will create a child subprocess which will enter the function `child()`. The parent subprocess will continue with the next line of code.

Execution and synchronization of subprocesses is controlled through the use of semaphores, with the P and V operations defined by Dijkstra [4]. These operations are well known and will not be described here. In this implementation, semaphores are represented by a value and a linked queue of subprocesses which are waiting for the semaphore.

Semaphores are used by the subprocesses of the kernel emulator in basically two styles. In the first style, a subprocess operates on work packets taken from a FIFO queue. The basic cycle for such a subprocess is

```
loop forever
 set a work packet from queue
 Process work packet
```

As part of the operation 'set work packet', a 'P' operation is performed on a semaphore which contains the number of elements in the queue. If the queue is empty, the subpro-

cess then waits until another subprocess puts an element into the queue. The slot output drivers, for example, operate this way. They take their work from a queue(I00UTQ) of I/O control blocks for messages which are waiting to be sent out.

The second style of use is generally called private semaphores. A private semaphore is permanently assigned to a particular subprocess. When the subprocess must wait for some reason, it does a P operation on its private semaphore. It then stays asleep until some other subprocess wakes it up by doing a V on its (the sleeping subprocess's) semaphore.

One example of this style of semaphore use is the process which reads messages from the pipe. It is called INP-DISP, which stands for INPUT DISPATCHER. It waits on a private semaphore called IOINT. The signal from the COMM process forces the execution of the catch routine which performs a V on IOINT, thus wakes the IOINT subprocess.

The subprocesses for the kernel and hardware emulation were written 'on top of' these synchronization primitives. In order to keep the kernel code separate from the subprocess implementation code, almost no changes were made in copying the subprocess package from the Top Operating System.

One change was needed, however, because the P and V operations must be indivisible in order to be valid. In the

In the Operating System, there is no possibility of a real asynchronous interrupt from outside the program, so no special measures have to be taken. This is not the case in the X-tree kernel emulator. The COMM process may send the 'message in pipe' interrupt at any time. As described above, this will cause an immediate call to a subroutine which wakes up the INTDISP process. If this interrupt arrives while a low priority subprocess is doing a P or V operation, that operation would be suspended in the middle and an error may result.

To keep this from happening, it is desirable to disable the interrupts at the start of a P or V operation and reenable interrupts at the end of the interrupt. The overhead of actually disabling the interrupt would be unacceptably high, since it would involve a complicated signal protocol between the PROC and COMM processes. Instead, the interrupt is received, but the awakening of the INTDISP subprocess is postponed.

At entry to a P or V operation, a flag is set to indicate that interrupts are disabled. The CATCH routine must check this flag when an interrupt occurs; if disabled, the interrupt must be noted, but INTDISP cannot be awakened. Then, just before exit from the P or V operation, the interrupts are reenabled and, if an interrupt occurred in the meantime, INTDISP must be awakened.

The logic for this then looks like

```
subprocess INTDISP:
 loop forever
 set to catch interrupt with CATCH(),
 signal COMM ready for interrupt
 wait by P(IOINT)
 read and process message

interrupt routine CATCH:
 if (inttdis) intstreq = TRUE;
 else V(IOINT);
 return;

P or V operation:
 inttdis = FALSE;
 .. do operation ..
 if (intstreq)  V(IOINT);
 inttdis = intstreq = FALSE;
 return;
```

4.3. Emulated Communications Hardware

The communications flow between the kernel software and the communications controller was discussed in detail in chapter 2. How is the interaction between the slot device drivers and the channel emulated so that messages can be sent through the UNIX pipes?

The emulation of an output slot is relatively straightforward. Each time a device driver puts a new command in the SLOT COMMAND BYTE, it calls the OUTCOMM subroutine. OUTCOMM maintains a set of message assembly areas, one for each slot. When called, its functions are simple:

```
if command is READY FOR TRANSFER:  
 take the bytes indicated by the ADDRESS  
 and COUNT fields and add them to the  
 end of the message  
 increment the ADDRESS field by the COUNT  
 and set the COUNT to zero  
 place END OF BUFFER in the STATUS field  
 and return  
  
if command is TERMINATE:  
 put the MESSAGE SEPARATOR byte at the end  
 of the message  
 write the message to the appropriate pipe  
 clear the message area  
 place END OF MESSAGE in the STATUS field  
 and return
```

The INTERRUPT ADDRESS field in the slot control buffer is not used for the slot output emulation. The subroutine return address performs that function.

The emulation of the input slot controller cannot be done with a simple subroutine call. The output slot is

driven by events occurring inside the kernel software. The input slot, on the other hand, is driven primarily by external events, namely the presence of bytes and messages on the input line.

The emulation of the input slots is performed by the subprocess INPDISP, which has already been mentioned in section A of this chapter. INPDISP is implemented as a subprocess which is awakened whenever there is a message available on the input pipe. After reading the message from the pipe, INPDISP then emulates the input slot controller to transfer the message into the kernel.

Using the ADDRESS and COUNT fields of the selected slot, INPDISP transfers bytes from the message into the appropriate area in the node. When an event, such as BUFFER FILLED or END OF MESSAGE, is reached, INPDISP awakens the appropriate slot driver so that it can respond to the event. The slot drivers are run at a higher priority than INPDISP, so when awakened they execute immediately.

When INPDISP sets control back, it means that the input driver has finished processing the last event. INPDISP then continues to transfer more data or waits for another message. Hence the logic for INPDISP is:

```
do forever
 Wait for next message
 Read in message
 While more message remains
 Use ADDRESS and COUNT fields to transfer
 bytes from the message
 Adjust ADDRESS and COUNT fields
 If more message remains,
 Set STATUS = END OF BUFFER
 Awaken slot driver
 Set STATUS = END OF MESSAGE
 Awaken slot driver
```

This results in a back-and-forth action between the kernel slot driver and the INPDISP process. INPDISP generates an event and awakens the driver. The driver reacts to the event and then goes back to sleep, allowing INPDISP to continue. It is important that the driver subprocess have higher priority than INPDISP. If INPDISP had the higher priority, it would continue executing until it waited for the next message.

Here again the INTERRUPT ADDRESS field of the slot control area is not used explicitly. That function is handled by the subprocess package, which knows at what address to continue executing the driver when it wakes up. Instead, the space of the INTERRUPT ADDRESS field is used to store the address of the private semaphore which is used to wake up the driver.

S. CONCLUSIONS

S.1. Evaluation of the Kernel

To demonstrate the kernel emulation program, a simple user program was coded and executed. The program consisted of three user processes:

USER 0:

```
Print "Ucode 0 executing on node X."
Create a process on node 1 to execute USER 1.
Start the process just created.
Wait for a message.
Print that a message was received and
 display the message.
Exit.
```

USER 1:

```
Print "Ucode 1 executing on node X."
Create a process on node 2 to execute USER 2.
Start the process just created.
Print "Ucode 1 about to send msg."
Send message "It works!" to parent process.
Exit.
```

USER 2:

```
Print "Ucode 2 executing on node X."
Exit.
```

The 'kernel calls' made to start processes and send messages are detailed in section 3.3.

When the emulator is started, it sets up the tree and starts the kernel in each node, then waits for a command from the terminal. The terminal operator must enter commands to create and start the first user process. Detailed instructions are included in appendix D.

The session for running the simple program above is reproduced below. Operator commands are shown in

(
) parentheses (the parentheses are not present in the actual session).

SESSION	COMMENTS
-----	-----
% xtrec	invoke the emulator
command:(create 3 5 0)	create process to run code segment 0 on node 3 with priority 5
*** Process created on node 3, named 3 1 ***	
command:(start 3 1)	start the process just created
*** Process 3 1 started on node 3 ***	
Ucode 0 executing on node 3.	
*** Process created on node 1, named 1 1 ***	
*** Process 1 1 started on node 1 ***	
Ucode 1 executing on node 1.	
*** Process created on node 2, named 2 1 ***	
*** Process 2 1 started on node 2 ***	
Ucode 1 about to send msg.	
Mss received by Ucode 0 was:	
It works!	
*** Process 3 1 terminated, node 3 ***	
*** Process 1 1 terminated, node 1 ***	
Ucode 2 executing on node 2.	
*** Process 2 1 terminated, node 2 ***	

(
) The messages bracketed by '***' are informational messages provided by the kernel. The other messages were printed by the user program.

(
) Note that USER 2 didn't actually execute until after USER 0 and USER 1 had finished. Since UNIX actually runs only one process at a time, there is no real parallelism; only one node at a time can run. Further, close examination of the user program reveals that USER 1 does not wait for USER 2 to finish execution, but rather to just start running. Hence, the sequence above is a correct one.

In short, this demonstration shows that the kernel design is logically correct and that the emulation techniques described herein actually work. However, the kernel functions in this version are extremely limited and much more work remains to be done before it reaches its final form.

The primary success of the kernel design is its flexibility. It is relatively simple and easy to modify, consisting essentially of a set of work stations (processes and device drivers) which retrieve and process work packets (PCBs and IOBs). New features, such as those discussed in section 5.4, can be implemented in some cases by simply adding new options in existing processes or by adding new special purpose processes.

5.2. The Attempted Use of MODULA

In Aug 78, Harold Roberts completed an evaluation of the MODULA language [7,11]. He concluded that MODULA was viable language for systems programming in the X-tree project. As a result of his study, it was tentatively decided that MODULA was to be the primary programming language for X-tree.

However, some problems with the language were recognized. Two deficiencies were especially important to the development of the kernel.

- (1) The lack of pointers forces programs to be written using array index notation. This results in somewhat inefficient code and occasionally awkward source text.
- (2) Although MODULA provides for the explicit expression of multiple processes and synchronization, it was implemented only for bare (no underlying operating system) PDP and LSI-11's.

As a result of these difficulties, the kernel was to be designed using the MODULA language and then translated to C for testing and emulation. As work progressed, however, further problems were discovered which led eventually to abandoning MODULA altogether for the kernel.

The first problem surfaced during the design of the interface to the communications controller. Although it is

actually a single device, it acts like a multiple number of identical devices (slots). One straightforward way to interface to such a device is to have a different driver for each slot. This leads to relatively simple and understandable code since the algorithms do not have to worry about handling multiple slots simultaneously. But this approach is only practical if the device drivers can share common code and each can have a private pointer to the control area for its slot. If this is not possible, the amount of memory space needed for duplicated code for all the drivers would be prohibitive.

Unfortunately, this is impossible in MODULA. The addresses of device registers in device drivers must be declared as constants and cannot be passed as parameters to the driver when it is initiated.

The second problem arose when the algorithms for interpreting kernel messages were written. When a message is received, its contents are unknown. It is only after the first word (REQUEST TYPE) of the message has been examined that the format of the message is known. However, it is now impossible to break the message down into its component parts because MODULA is strongly typed and there is no such thing as a variant record. It is even impossible to write a non-MODULA routine to accomplish this since there is no way to invoke such a routine.

The only alternative in MODULA is to define all of the

Possible messages such that only items of identical type go in the same relative positions in the messages. Unused fields in each message would have to be filled with dummy information. This is no way to minimize the communications bandwidth needed by the system.

The final problem is a result of the method of process synchronization provided by MODULA. Mutual exclusion is expressed by an "interface module", a set of source text in which only one process may be active at a time. At first glance, this seems sufficient, but it leads to multiple copies of the same code.

Consider the implementation of various queues of IO control blocks in the kernel. All of the routines needed to manipulate these queues are the same. To achieve mutual exclusion, the routines must be enclosed in an interface module, but this would cause a process which wants to use queue A to wait if another process is using queue B. There is no way to prevent this except to provide separate interface modules, hence duplicated code, for each queue.

Of course, C is not without its own problems. It gives only lip service to abstractions and data hiding and provides no explicit mechanisms for multiple subprocesses and synchronization. But at least the language is powerful enough to allow the types of constructions necessary for the kernel in a relatively efficient fashion.

5.3. Subprocess Package Reconsidered

In section 3.2, the package which implements subprocesses was discussed. The decision not to modify this package did have some unfortunate repercussions in the emulator.

The first is an obvious duplication of some structure. The RUNUSER processes are represented by the structures of the subprocess package and by the PCB defined in the kernel. As a result, some fields in the PCB are not actually used since the values that would be there are kept in the subprocess package and are not made visible outside it. While merging the two structures would have no direct benefits, save some petty efficiencies, it would be a major step toward solving the two problems mentioned below.

One side effect of the current package is that a process can go to sleep only by joins a P operation on a semaphore. There is no direct way for one process to put another process to sleep or to perform any other kind of control. This ability would be convenient so that operations like ABORT PROCESS or HALT PROCESS could be implemented in the emulator.

Another problem caused by the subprocess package has to do with sending or receiving messages in the user data space. Since the user data space is all stack space it is moved in and out of the save area and is only in the normal

stack position while the process is actively executing. If the address of the user message buffer is stored in the IO block and used by the slot controller, the data will be transferred to or from the data stack of the controller, not of the user.

The current emulator gets around this by copying messages through a dynamic kernel buffer. Thus the user space is referenced only by the k-call subroutine executed in the user subprocess.

5.4. Future Tasks

The kernel in its present form provides an extremely limited set of services. However, the design and coding was done with some more general services in mind. Several possible improvements are discussed below.

ADD ASYNCHRONOUS MESSAGES - In the present kernel, a user process which attempts to send or receive a message is automatically put to sleep until the transmission is completed. While this is suitable for some applications, some service is needed whereby a user could issue a read and then continue processing and periodically check to see if a message has been received. This service would also allow the user to issue multiple read requests simultaneously (the IO number in the message header and IOB was included in anticipation of this service).

ADD A NODE INTERNAL CLOCK - A method of delaying a user process for a specified period is needed. The design of a clock driver was completed in MODULA but was not incorporated into the present emulator (the code is reproduced in appendix E). The emulation of a node clock might be accomplished by incrementing a counter at specified events, such as P and V operations, and at completion of each idle loop.

PERFORMANCE MEASUREMENT - It may be possible to instrument the emulator so that experiments can be performed to compare various possible ways of splitting complex user

tasks into multiple processes.

ADD PAGING AND MEMORY MANAGEMENT - The primary difficulty with adding this feature is that it will substantially increase the UNIX resources required by the emulation. Without this addition, however, no really meaningful performance measurements can be taken.

ERROR CORRECTION - The present kernel assumes that all messages are transmitted reliably. Code must be added to detect errors and retransmit messages when necessary.

TRANSPORT TO VAX - The present emulator runs only on the PDP 11/70 UNIX system. Direct transportation to VAX UNIX is not possible since the subprocess package used in the emulator makes use of the C data stack format on the 11/70. The data stack on the VAX is not the same. It may also be possible that the VAX subroutine linkage system makes it impossible to successfully save and restore the data stack, as is done on the 11/70.

REFERENCES

- [1] E Coffman and P Denning, *Operating Systems Theory*, Prentice-Hall, 1973, pp 8-11
- [2] A Despain and D Patterson, "X-TREE: A Tree Structured Multi-Process Computer Architecture", Conference Proceedings, 13th Annual Symposium on Computer Architecture, 1978, pp 144-151
- [3] A Despain and D Patterson, "The Computer as a Component: Powerful Computer Systems from Monolithic Microprocessors", submitted to CACM, Sept 1978
- [4] E Dickstra, "Cooperating Sequential Processes", in *Programming Languages* (F Genuys, ed), Academic Press, 1968, pp 45-112
- [5] T McCreary, "A Proposal for the Construction of MP-1", Private paper, Dec 1978
- [6] R Novce, "Microelectronics", *Scientific American*, Vol 237, Nbr 3, pp 62-69, Sept 1977
- [7] H Roberts, Master's Project Report, University of California at Berkeley, August 1978
- [8] C Sequin, A Despain and D Patterson, "Communication in X-Tree, a Modular Multiprocessor System", Proceedings of ACM National Conference, Washington DC, Dec 1978
- [9] F Suhler, Master's Project Report, University of California at Berkeley, June 1978
- [10] D Tsichritzis and P Bernstein, *Operating Systems*, Academic Press, 1974, pp 23-26
- [11] N Wirth, "MODULA: A Language for Modular Multiprogramming", *Software Practice and Experience*, Vol 7, 1977, pp 3-35

APPENDIX A - Kernel Data Structure Diagrams

Global Memory Object NAME:

```
| node |---> node number of leaf at which object  
|-----| resides  
| unique id |---> guaranteed unique within the node
```

Global Memory ADDRESS:

```
| object name |  
|-----|  
| offset |---> offset from beginning of object
```

Process Control Block (PCB):

```
| link field |---> used for the FREEPCB  
|-----| linked list  
| full process NAME |---> identifies the process globally  
|-----|  
| priority |  
|-----|  
| status word (PSW) |---> internal process status, such as  
|-----| condition codes, etc  
| external status word |---> state of the process: IN-USE,  
|-----| WAITING-FOR-IO, etc  
| semaphore pointer |---> used for emulator synchronization  
|-----|  
| IOB list pointer |---> pointer to the process's list of  
|-----| active IOBs  
| NAME of parent  |  
|-----|  
| program counter  |---> Global ADDRESS  
|-----|  
| stack pointer |---> Global ADDRESS
```

I/O Control Block (IOB):

queue link pointer	---> used to link IOB into queues
owner IOB list link	---> link for a process's list of active IOBs
owner's local NAME	
I/O control nbr	---> used to match incoming messages with the proper MRECV request
I/O status	---> status of IO: IN vs OUT, and WAITING, BUSY, or COMPLETE
action code	---> encodes what msg manager should do when I/O completes
ptr to dynamic msg bfr	--->= NULL if no dynamic buffer used
msg body address	
message length	
header for message	---> see message format

Slot Control Format:

command	status	current	current	interrupt	
byte	byte	transfer	byte	address	
		address	count		

Standard Message Format:

-----	message	-----	message	-----			
	header		body				
-----		-----		-----			
-----	target	target	IO	source	source	-----	
<----	node	process	id	node	process		
-----	number	NAME	number	number	NAME		
-----	Header						-----

Remote Request Formats:

REMOTE CREATE

-----	request	process	process	IO nbr to	-----
<----	code	priorities	start	reply to	
-----	= 1		address		

REPLY TO REMOTE CREATE

-----	request	full name	-----
<----	code	of proc	
-----	= -1	created	

REMOTE START

-----	request	full	IO nbr to	-----
<----	code	process	replies to	
-----	= 2	name		

REPLY TO REMOTE START

| request |
| code |
= -2

Mar 26 21:00 1979 L1ST Page 1

```
*****  
defalloc  
defint  
defkstrucs  
defpipes  
defasem  
defslots  
simain.c  
s2nodes.c  
s3hont.c  
s4cman.c  
s5mmn.c  
s6dmn.c  
s7kcall.s.c  
s8hash.c  
s9misc.c  
sAucodes.c  
s1queues.c  
s2pend.v.c  
  
Definitions for types and constants needed throughout  
the emulator  
Declarations needed at any point where interrupt  
processing must be turned off temporarily  
Data structure declarations like INBs and PCPs which  
are used widely throughout the kernel  
Structures used for UNIX pipes and process-to-process  
communications  
Data definitions for the implementation of queues,  
semaphores and subprocesses  
Definitions for the communications interface  
Entry code to set up UNIX pipes and processes to  
simulate the tree  
Code for the CMM process and the PRNC routines  
which emulate the operation of the Xtree  
communications controller  
Code to initialize resident kernel data and start up  
the various subprocesses for the kernel and hardware  
simulation  
Kernel communications manager, including comm  
channel device drivers  
Kernel message manager, including the main kernel  
process  
Kernel user process manager, including the running of a  
user process  
Code for the kernel service request routines which  
are called from the user processes  
The node central directory hash table and the  
routines for doing update and lookup operations  
Miscellaneous utility routine used throughout the  
kernel  
Code for user programs run by the emulator  
Generalized code for handling all queues; queue  
handling is treated as a critical section  
Implements the p() and v() synchronization operations  
on semaphores
```

Mar 26 21:00 1970 LIST page 2

u3subp.c route for maintenance and switching of subprocesses

Mar 20 17:28 1970 defalob Page 1

```
*****  
***** definitions needed throughout the emulator or code  
***** The NULL pointer is defined as 017777 rather than 0 so that  
***** it will generate a bus error if it is followed.  
***** The types NUDENBR is defined as distinct from normal integers  
***** so that it can be changed to a varying length quantity at a  
***** later date.  
***** The concept of a global NAME and global ADDRFS$ are also  
***** defined universe.lv.  
***** The variable node represents a globally available register  
***** which contains the current node number.  
*****  
*****#define NULL 017777  
*****#define TRUE 1  
*****#define FALSE 0  
*****#define NUDENBR  
*****#typedef int NUDENBR;  
*****#typedef struct {  
***** NUDENBP node;  
***** int fd;  
*****} NAME;  
*****#typedef struct {  
***** NAME obiliset;  
***** char offset; ADDRFS$;  
*****} NBRNODES;  
*****#define NUDENBP node;
```

Mar 20 17:50 1979 defint Pane 1

```
*****  
These declarations are needed at any point where interrupt  
processing must be turned off temporarily. There are two  
reasons to do this.  
1. during a 'p' or 'v' operation which must be  
indivisible  
2. during a print or similar operation during  
which the data stack will be too large to fit  
in the save area  
*****  
int intfdis; intptdis; intptreq;  
#define DISABLE int (intptdis=1);  
#define ENABLE int (intptdis=0);  
intotdis=intptreq=0;  
struct sem *ioint;
```

Mar 26 20:19 1979 defkstrucs Page 1

```
***** Data structure declarations which are used widely throughout
the kernel. *****

***** Pointers to semaphores and FIFOn queues are used
throughout the kernel, but the structures
themselves are manipulated only by routines in
ui-queues and ui-pandy. *****

struct sem {
 /* It's a secret */
};

struct qheadr {
 /* It's a secret */
};

/* What the header on all messages looks like.
 * struct hdbfr {
 * NODENUR tonode;
 * NAME tonproc;
 * INT tonobj;
 * NODENUR fromnode;
 * NAME fromproc;
 * };

***** Dynamically available message buffers. (Unused
ones are linked in a queue. *****

#define KMSGQ17 10
#define NBRKMSG 10

struct kmsg {
 struct kmsg *kmplink;
 char kbfr[KMSGSIZE];
 struct qheadr *freeqas;
};

***** Formats for the messages which the kernel deals
with directly. *****

struct remct {
 /* Remote user create */
 int freq;
 int priority;
 ADDRESS start;
 int refct;
};

struct remcrb {
 /* Response to remot */
 /* =PCRFILE */
 NAME newchid;
};

struct remstr {
 /* Remote user start */
};
```

Mar 26 20:19 1979 defkstruc Page 2

```
int freq; /* = PSTARI */
NAME rproc;
int ratio; /* Resonson to remstr */

struct remstr {
 freq;
};

/* ***** Codes for the implemented kernel services. *****/
#define PCPEATF 01
#define PSTARI 02
#define SEXIT 11
#define MSFND 21
#define MRFCV 22

/* /n control blocks for defining and routing
messages */
#define NBRINGS 20
struct lobjc {
 struct lobjc *loblink;
 struct lobjc *ownlink;
 int refnbr;
 int forlet;
 int location;
 struct msgidr *kmptr;
 ADNFFSS msgidr;
 int msgind;
 struct nobjfr *nobjdr;
};

struct qheadr {
 *freelobs,
 *ectiona,
 *toutputs;
 struct msgidr *nobjdr;
 int errnrtunsl;
 /* queue of unused blocks */
 /* queue of completed messages */
 /* queue of messages to be sent */
};

struct lobjc {
 int totnt;
 int totout;
 int totwai;
 int torusy;
 int tonue;
 int actone;
 int unspctf;
 int discard;
 int actuser;
};

/* ***** Control blocks - one for each possible
active process in the node. *****/
#define NBRUSERS 5
struct pcblock {
 struct pcblock *pcmlink;
 NAME pcid;
};
```

Mar 26 20:19 1979 defkstrucx Page 3

```
int ncrqio;
int nsw;
int extstatus; /* private */
struct  semblock *pcinob;
struct  inblock *parent;
NAME nname;
ADDRESS  pci;
ADDRESS  nstck;
struct  pcblock *treepcb; /* Queue of unused PCBs */
/* External status */
#define TNUSF 0001
#define STOPEN 0002
#define DELAYE 0004
#define TURLOCKE 0010
*****  
Codes for hatch enable updates and requests
#define MUFL 00
#define HNDF 01
#define HPFB 02
```

Mar 20 20:20 1979 defines Page 1

```
*****  
Structures used for LINTX pipes and process-to-process communication.  
*****  
File descriptor for a LINTX pipe  
*****  
struct fildes {  
 int fodes;  
 int wtdes;  
};  
  
*****  
Table of entries which hold, for each node, the  
id numbers of the LINTX processes and input pipe,  
which represent the node.  
*****  
struct Unixid {  
 int commid;  
 struct fildes  commide;  
 int procid;  
 struct fildes  procine;  
 nodearr[NODES], *n;};  
  
*****  
Auxiliary definitions used:  
a. LINTX message separator character needed because  
from a pipe read more than one message at a time  
b. Number of LINTX signal sent from "proc" process  
to "comm" process to say it is ready for the  
next message  
c. Number of LINTX signal sent from "comm" process  
to "proc" process to say another message is in  
the pipe  
*****  
define MSGEND 15  
define ENLSIG 15  
define TNTSIG 15  
  
*****  
Buffer used to read data from the input pipes  
into each process  
*****  
#define CBFRS17 100  
struct cmsbfr {  
 char *nextmsg;  
 char hfr[CBFRS17];  
};  
mb;
```

Mar 20 22:19 1979 defasem Page 1

```
***** Data definitions for the implementation of queues,
***** semaphores and subprocesses. *****
#define SEMMAX 100 /* Number of available Semaphores */
#define STACKMAX 150 /* Size of stack save area for a
 * subprocess areas */
#define SPMAX 16 /* Number of subprocess areas */
#define RCNT 20 /* Number of available queues */
#define boolean int
#define true 0
#define false 1
struct stateform { /* Save area for a subprocess stack */
 int stkptr;
 int stack[STACKMAX];
};

struct sp { /* Subprocess environment */
 struct snode *sodlink;
 int priority;
 struct stateform state;
};

struct sem { /* Semaphore: value & queue of waiting
 int value;
 struct sp *qhead;
};

struct qform { /* A queue element: only the top
 struct qlink *qlink;
};

struct qheader { /* Header element for a FIFO queue */
 struct sem *sem;
 struct mutex *mutex;
 struct qform *head;
 struct qform *tail;
};

*****
```

Mar 20 27:02 1979 defslots Page 1

```
***** Definitions for the Communications Interface ***** /  
*****  
#define NBRSLOTS  
  
/* Slot interface definition  
The slot interface definition  
*****  
struct slotct {  
 int status;  
 ADDRESS addr;  
 int hcnt;  
 struct sem *slot[NBRSLOTS], outslot[NBRSLOTS];  
};  
/* Command and status bits */  
#define READY 0200  
#define TERMIN 0100  
#define FORUF 0004  
#define FUMSC 0002  
#define FRUR 0001  
  
/* Dedicated buffers to receive input message  
headers  
*****  
struct hdbfr  
{  
 int which; /* which buffer to build output messages  
 buffers in which to build output messages  
*****  
};  
#define COUNTNG_R0  
#define COUNTMSA {  
 int couting; /* count of outstanding messages  
 char coutarr[NBRSLOTS];  
};
```

Mar 26 07:42 1979 stmain.c Page 1

```
#include <stdio.h>
#include "defio.h"
#include "defpipes"
```

```
***** This is the entry code which starts up in the original
UNIX process. It first sets up the pipes necessary for
process-to-process communication. Then it forks off
a comm' process for each X-tree node. Finally it does
into a loop in which it accepts commands from the terminal
to create or start processes in the nodes.

Each 'comm' process "forks" off the 'proc' process for
its node. The comm' process then calls the routine
'scomm', where it stays forever. Similarly, the 'proc'
process calls the routine processor, and stays there
forever.
***** main()
for (n=nodearr; n!=NPNODFS; n++) { /* set up pipes */
 pipe (&n->procpipe);
 pipe (&n->commpipe);
}

for (n=nodearr; n!=NPNODFS; n++) { /* start up processes */
 node = (n->nodearr) + 1;
 if (! (n->commid = fork())) {
 /* Only the comm' process gets here */
 n->commid = accept();
 if (! (n->procid = fork()))
 /* Only the 'proc' process gets here */
 processor();
 else
 /* The 'comm' process continues here */
 commun ();
 }
 /* The main process continues here */
}
```

```
operator ():
```

```
***** Operator communication: This is a kludge to allow the
functions of the kernel to be tested. The standard test
sequence is:
create 3 5 0
start 3 1
This starts up a process on node 3 which executes
user code routine 0.
***** #include "defstruc.h"
static operator ()
char what[10];
int nbytes, match;
struct remarr *cntr;
struct remarr *sntr;
```

Mar 26 07:12 1979 s1main.c Page 2

```
struct t_struct habftr mhd;
char mbody[100]; msa;

while ((match=scanf("command:",&scan("%s",what)) != EOF) &
 int tnode, prio, pnode, pcid, pcoffs;
 if (match != 1) continue;
 if (isstrcmo (what, "create")) {

 /* ** Send remote process creation message ***/
 if ((match=scanf("%d",&tnode, &pnode, &prio,
 &pcid) == 3)
 printf ("Cmd error at %d areas\n", match);

 if (tnode<1) tnode=1; tnode=NRRNUDES;
 pnode = tnode;
 pcoffs = 0;

 /* ** Fill in message header ***
 msa.mhd.tnode = tnode;
 ni.name(&msa.mhd.toproc);
 msa.mhd.tonbr = msa.mhd.fromnode = 0;
 ni.name(&msa.mhd.fromproc);

 /* ** Fill in message body ***
 cptr = msg.mbody.PCFATE;
 cptr->rreq = PCFATE;
 cptr->rprio = prio;
 cptr->rstart.objnode = pnode;
 cptr->rstart.objid = pcid;
 cptr->rstart.ofser = pcoffs;
 cptr->refcio = 0;

 /* ** Put message separator on the end of message ***
 nbytes = sizeof(*cptr); MSGEND;
 msa.mbody[bytes] = MSGEND;

 /* ** Send message to the appropriate node ***
 nbytes = sizeof(msa.mhd);
 vermsq (&msa.nhyte);
 write (nodearr[tnode-1].commpde.wtdes, &msa, nbytes);

 else if (!strcmp (tnode, "start")) {

 /* ** Send remote process start message ***
 if ((match=scanf("%d", &pnode, &pcid) == 2)
 printf ("Cmd error at %d areas\n", match);

 tnode = pnode;
 if (tnode<1) tnode=1; tnode=NRRNUDES;
 if (tnode>NBRNDFS) tnode=NRRNUDES;

 /* ** Fill in message header ***
 msa.mhd.tnode = tnode;
 ni.name(&msa.mhd.toproc);
 msa.mhd.tonbr = msa.mhd.fromnode = 0;
```

Mar 26 07:42 1979 s1main.c Done 3

```
 nillname (&msgd.mhd.fromproc);

 /* ** Fill in message body ** */
 sptr = msgd.mbody;
 sptr->rreq = PSYART;
 sptr->rproc.node = pnode;
 sptr->rproc.id = pid;
 sptr->retsio = 0;

 /* ** Put message separator on the end of message **/
 nbvte = sizeof((sptr) + MSUFNn);
 msgd.mbody[nbvte] = MSUFNn;

 /* ** Send message to the appropriate node ** */
 nbvte += sizeof(msgd.mhd);
 vewmsg (msgd.mbody);
 write (nodearr[tnode-1].commpipe.wtdes, &msgd, nbvte);

 else printf ("Invalid command\n");
}
```

Mar 26 07:55 1979 s2nodes.c Page 1

```
***** This source file contains the routines which together
***** vaguely look like the COMMUNICATOR routines. It
***** includes "stdio.h"
***** includes "defpipes"
***** includes "defstrucs"
***** includes "defint"
***** includes "defsots"

19 int enabled = FALSE; /* TRUE iff the 'proc' process is
20 /* ready to receive the next
21 message and interrupt */
22
23 /* COMMUN - The infinite loop for the COMM process. It
24 reads messages from other nodes, assigns a slot address
25 to them, and sends them to the PROC process.
26 */
27 COMMUN ()
28 {
29 char enabled; /* FALSE;
30 char sa[NRSLNT]; /* Set up to catch the first enable
31 signal (ENRLSIGenable); /* signal from proc, +/-
32 mb.nextmsg = mb.bfr; /* Initialize input buffer */
33 while (TRUE) {
34 getmsg (&sa); /* Get next message from pipe */
35 sleep (1); /* Wait till proc ready for
36 * interrupts */
37 enabled = FALSE;
38 signal (ENRLSIGenable); /* Set to catch next signal */
39 sa = (sa+1) % NRSLNT; /* Rotate to next slot */
40 write (mb.nextmsg, &sa, 1); /* Write message, with target
41 at the front, to proc, then send interrupt
42 signal */
43 write ((n->procpipe).wtdes, &sa, 1);
44 write ((n->procpipe).wtdes, mb.bfr, 1);
45 kill (n->procid, INTSIG);
46 }
47
48 /* GFTMSG - called only from COMMUN. Data from the pipe
49 * is viewed by INIT as a stream of bytes, so we are not
50 * guaranteed to get just one message from the pipe at each
51 * read. GETMSG performs the pipe read and splits the
52 * stream into individual messages, returning them one at a
53 * time. Note that this means that a message separator
54 * character must be reserved.
55 */
56 static getmsg (bd)
57 struct cmsahdr *bp;
58 char t;
```


Mar 26 07:55 1970 spnodes.c Page 3

```
/* Read the message and pull off the slot number */
#define DFHILIS_DISABLE
printf("message received in processor %d, length %d:\n",
 node, ina);
show(mbase, ina);
printf("%s\n", mb.bfr+1);
ENABLE

#endif
if (mb.bfr[0] == READY) error ("Input on busy slot.");
/* Fill up the buffer defined by the slot control address
 and word count, then awaken the kernel driver with
 an end-of-buffer indication */
/* Note that this subprocess must have lower priority than
 the driver subprocess, in order that the driver will act
 on control when the v is performed */
for (j=mbfr; j<mbfr+inslot[i].len; j++) {
 if (inslot[i].bfr[j] == 0) {
 inslot[i].status = ENBLIF;
 v(inslot[i].slot);
 ((inslot[i].addr+offset++) = *i;
 inslot[i].bfr[j]);
 }
}

/* At the end of message, awaken the driver with an
 end-of-message indication */
inslot[i].status = ENMSG;
v(inslot[i].slot);
}

*****OUTCOMM - This output communications routine is called by
the kernel output slot drivers whenever they execute a
ready to send buffer or terminate message command.
The full message is assembled in a buffer, then written
onto the appropriate pipe.
*****OUTCOMM(slot, chf)
STRUCT slotct, slot;
STRUCT outmsg acbf;
INT dest, dptr;
IF (slot->status == TERMIN) {
 /* message for valid target and contents */
 acbf->outbuf(lcb->coutbuf)+1 = MSGEND;
 vrmsg(lcb->coutbuf, cbf->coutlnq);
 dptr = chf->coutbuf;
 dest = *dptr;
 IF (dest < 0) REST>NARSLNIS)
```

Mar 26 07:55 1979 s2node.c Page 4

```
 if (dest == 0) {  
 /* Node 0 indicates message to operator, write */  
 /* to terminal in a kituday, but readable, way */  
 DFBING  
 print ("message to terminal");  
 show (cbf->coutbuf, cbf->coutlnq);  
 }  
 else  
 write (nodearr[dest-1].commpipe.Wtdes,  
 cbf->coutbuf, cbf->coutlnq);  
 /* Return end-of-message status */  
 slot->status = EAMSG;  
 return;  
  
else if (slot->status == RFANY) {  
 /* Move bytes from message into the assembly  
 * area until message buffer is empty */  
 if (slot->short <= 0)  
 slot->status = EBUFF;  
 return;  
 (chf->coutbuf) ((cbf->coutlnq)++);  
 (slot->addr).offset++;  
 (slot->addr).offset++;  
 if (cbf->coutlnq == COUNTNC)  
 error ("nut msa too long.");  
 }  
/* Verify that a message area has a terminator at the  
end and nowhere else */  
vermsg (c+1)  
char ac; int i;  
char msgend;  
end = c+1+1;  
while (c < end)  
 if (*((c++) == MSGEND))  
 error ("MSGEND");  
 if (*c != MSGEND)  
 error ("No terminator on msg.");  
  
***** CATCH - Routine called when INTSIG received from comm  
***** pronges. When this happens, INTSIG must be weakened  
by giving the JUINT semaphore. However, if interrupted  
have been temporarily disabled for some reason, the
```

Mar 26 07:55 1970 s?nodes.c Page 5

```
* interrupt is simply noted and the 'v' action is then
* taken when interrupts are next re-enabled *****/
static catch()
{
 if (intptdis)
 intptreq = TRUE;
 else
 v(101n);
}
```

Mar 26 20:33 1979 s3boot.c Page 1

```
#include <stdio.h>
#include <stro.h>
#include "defkstruc"
#include "defstios"
#include "defint"

***** PRNCFSUR - Initial code for each process. It calls
various date initialzation routines and then activates
the subprocesses for the kernel and hardware simulation:
 - the Inout Dispatcher subprocess (see S2nodes)
 - an Input Driver for each slot (see s4cmn)
 - an Output Driver for each slot (see s4cmn)
 - the Kernel Message Handler (see s5mman)
 - a Runuser for each potential active user (see s6mnan)
This then becomes the CPU binding process.
***** processor()
processor()
{
 initio();
 initusr();
 initmmn();
 initsh();

 if (!softfork(50)) fnondisp();
 for (i=0;i<NBSIOTS;i++) inndriver(i);
 for (i=0;i<NBPSIUTS;i++) outdriver(i);
 if (!softfork(30)) kmproc();
 for (i=1;i<NBUSERS;i++) user(i);
 while (TRUE) {
 FNABLE
 sleep(0);
 }
}
```

Mar 21 06:01 1979 sllcmn.c Page 1

```
***** CMAN - Communication Management *****  
***** include <stdio.h> *****  
***** include <defalloc.h> *****  
***** include <defstructs.h> *****  
***** include <defint.h> *****  
***** include <defvars.h> *****  
***** ***** initializes the data structures for communications  
***** ***** ***** ***** ***** ***** ***** ***** ***** ***** ***** *****  
***** TINITU - initializes the data structures for communications  
***** ***** ***** ***** ***** ***** ***** ***** ***** ***** ***** *****  
***** init ()  
***** {  
***** int i = newem(0);  
***** for (i=0; i<NBRSLOTS; i++) {  
***** slot[i].status = 0;  
***** slot[i].inint = newem(0);  
***** slot[i].status = 0;  
***** }  
***** intordis = interpret;  
***** ifound = newc();  
***** for (i=0; i<NBRSLOTS; i++)  
***** cout[ri].couting = 0;  
***** /*  
***** INPDRIVER - Device driver for input slots. This reentrant  
***** code is shared by each slot, with separate data stacks and  
***** control areas for each slot.  
***** */  
***** findriver((int) inint);  
***** slot.slot = (char *) inint; /* Pointers to slot control area */  
***** struct semintph; /* semaphore to wait on INPUTISP */  
***** struct habbitr *inh; /* inblock */  
***** struct inblock *ih; /* inintoh */  
***** slot = &inblock[slot];  
***** inpt = slot->slint;
```

63 inh = Rh[inpt];

64 while (TRUE) {
65 inname((k((qslot->addr)) obj);
66 (qslot->addr).offset = inh;
67 qslot->ancce = sizeof(hh[inpt]);
68 qslot->status = RFREADY;
69 if ((ptp) = (slot->status) &= FURUF) error ("Message only has hdr.");
70 /* Find or create en (I/O block) for this message */
71 if ((lobz = findobj(inh))>=NLL) error ("No lob match");
72 lob->last = qslot; /* TURUY */
73 /* Copy the header into the I/O block for later use */
74 hyrecopy (&inh->mbandr, inh, sizeof(hh[inpt]));
75 /* Set up to receive the msg body, then wait for it */

Mar 21 06:01 1970 s4cmn.c page 2

```
addresscopy((char *)addr), &(inb->msgorder));
inb->status = KFANY;
if ((inb->status) == FUMGR) error ("message is too long.");
/* put the actual message length in the l/o block, then
 put the message on the queue of completed messages awaiting
 transmission */
inb->msglen = slot->buff[4] - TURKEY + TURKEY + TURKEY;
put(transfno, inb);
}

*****  
FINDTR = locatesthefuncthataparticularinputmessage  
is to be matched with. If none already exists, one is  
allocated for it if needed, a dynamic message buffer is  
also allocated for it.
*****  
struct tcblock_struct {
 struct tcblock_struct *next;
 int type;
 struct tcblock_struct *obj, (*;
 struct tcblock_struct *newobj, (*;
 NAME;
 struct tcblock_struct *last;
 struct tcblock_struct *first;
 struct tcblock_struct *tcb;
};

*****  
Locate the process that this message is directed to */
if ((K == K_STOP) || (K == K_STOPPROC)) {
 if (n->proc)
 if (n->proc->net == TBLI)
 return;
}

*****  
Locate the process that this message is directed to */
if ((K == K_STOP) || (K == K_STOPPROC)) {
 if (n->proc)
 if (n->proc->net == TBLI)
 return;
}

*****  
Search list of the process TBLI for a match */
while (NULL) {
 /* A match must have same l/o nbr (ndirection) or put */
 if ((K == K_STOP) || (K == K_STOPPROC)) {
 if (n->proc->net == TBLI)
 if (K == K_STOP) {
 /* if no match, new nbr */
 if (K == K_STOP) {
 if (K == K_STOP) {
 /* remaining */
 }
 }
 }
 }
 return();
}
```

Mar 21 06:01 1979 s4cmn.c page 3

```
 i = i->ownlink;

/* If no match was found, allocate an IUR and a buffer */
if ((ktarget) == newjob) {
 /* iostat = type;
 * kmptr = newbf();
 * msgaddr.offset = (i->kmotor)->kbfr;
 * msgaddr = KMSGSIZ;
 * return (i);
 */
 else
 return (NULL);
}

/*
***** NUTDRIVER - Reuire driver for output slots. This reentrant
* code is shared by each slot, with separate data stacks and
* control areas for each slot.
***** outdriver(i) int i;
struct slotct1_tslot;
struct courmsg *cbuf;
struct inblock *iob;
slot = &outslot[i]; chf = &outarr[i];
iob = aet (inouta); /* get next IUR from queue of IURs
if (iob->iostat != (IOUT ! TUWAIT)) {
 ioh->iostat = (IOUT ! INBUSY);
}

/* Set up slot header from IUR */
iob->addr = (slot->addr);
slot->addr.offset = &iob->msgaddr;
slot->hcnt = sizeof (ih[0]);
slot->status = READY;
outcomm (slot, chf);
if (slot->status != FORUF)
 error ("Failure sending header.");
}

/* Send message body after setting up slot addi and count */
addrcopy (&(slot->addr), &(iob->msgaddr));
slot->chcnt = iob->msizing;
slot->status = READY;
outcomm (slot, chf);
if (slot->status != FORUF)
 error ("Failure sending body.");
}

/* Terminate message */
slot->status = TFRMIN;
outcomm (slot, chf);
if (slot->status != FUMSG)
```

Mar 21 06:01 1979 silcman.c Page 4

```
error ("Failure terminating msg");

/* Send TUR back to message handler for internal
termination actions */
ioh->iostat = (inbuf ? inbuf->inoff) ?
put (actionq, &inob);
}
```

```
***** MMAN - Message Management *****  
***** Includes: stdio.h *****  
***** Includes: defglob.h *****  
***** Includes: defstructs.h *****  
***** Includes: initman.h *****  
***** Includes: freekern.h *****  
***** Includes: freejobs.h *****  
***** Includes: actions.h *****  
***** Includes: kjobs.h *****  
***** Includes: kmproc.h *****  
***** Includes: kblock.h *****  
***** Includes: kmsa.h *****  
***** Includes: hdbfr.h *****  
  
***** TNTMAN - Initializes message management storage structures *****  
initman()  
{  
 struct sform *h;  
 int i;  
 freeka = newa(); /* Initialize */  
 for (i=0; i<NRKMS; i++) {  
 h = (kmsoerr[i]);  
 put (freeka, &h);  
 }  
 freejobs = newa(); /* Initialize */  
 for (i=0; i<NRINHS; i++) {  
 h = (kjoberr[i]);  
 put (freejobs, &h);  
 }  
 actions = newa(); /* Initialize */  
 kjobs = NULL; /* Initialize */  
  
 /* Set up an initially empty queue of completed messages */  
  
 ***** KMPRC - the Kernel Message Handling Process *****  
 kmproc();  
 struct ioblock *i;  
 struct kmso *k;  
 struct hdbfr *h;  
 int *req;  
  
 while (TRUE) {  
 /* Get a completed message from the action queue */  
 i = get (actions);  
 k = i->kmpf; /* Get kernel message header */  
 if (! (i->iostat & IODONE)) /* If job in action not DONE. */;  
 error ("Job in action not DONE.");  
 /* Update the hash table of known processes */  
 if (i->iostat & T0IN) /* If job is remote */  
 hupdate(h->fromproc, HNODE, h->fromode);  
 if ((i->iostat & IOIN) && (i->ioaction == UNSPECTF)) {  
 if (i->msgid & remote_request_tothis_kernel)  
 if (i->msgid != 0)  
 error ("UNSPEC'd job not for kernel.");  
 #ifdef DEBUG  
 }
```

Mar 21 06:29 1979 15mman.c Page 2

```
DISARLF
printf("KMSA of length %d\n", i->msalna);
show((r->khfr, i->msaling));
printf("Header was \n");
show(h, sizeof(*h));
FNABLE

#endif

req = (i->msgaddr.offset);
switch (*req) {
 case PCRATE: {
 struct remctrl *rin;
 struct remctrl *rout;
 struct pcblock knewu;
 rin = rout = req;
 /* allocate a new PCR */
 newu = kstrtusr(&rin->rstart, rin->rrios, rh->fromproc);
 /* set up the TUR for the reply message */
 /* relationr = rin->retciov;
 iostat = TOUT!TOWAIT;
 iocaction = DISCARD;
 i->msgina = sizeof (*rout);
 /* set up the header (send to requesting process) */
 h->tonode = h->fromnode;
 h->relationr = rin->retciov;
 h->iostat = TOUT!TOWAIT;
 h->iocaction = DISCARD;
 h->fromnode = node;
 h->tonode = node;
 namecopy((r(h)->fromproc), R(newu->pcid));
 /* fill in the message and put in the output queue */
 rout->req = _PCPENTF;
 namecopy(&rout->newchid, R(newu->pcid));
 put (iouta, g);
 continue;
 }
 case PSTART: {
 struct remctrl *rin;
 struct remctrl *rout;
 struct pcblock *xp;
 rin = rout = req;
 /* locate the process to be started */
 if (hfind(rin->proc, &p) == HPCR)
 kstrtusr (n);
 else
 error ("No process for PSTART");
 /* set up the TUR for the reply message */
 /* relationr = rin->retciov;
 iostat = TOUT!TOWAIT;
 iocaction = DISCARD;
 i->msgina = sizeof (*rout);
 /* set up the header (send to requesting process) */
 }
}
```

Mar 21 06:29 1979 s5man.c Page 3

```
h->tonode = h->fromnode; q(h->fromproc));
namecopy (&(h->todproc), &q(h->fromproc));
h->toionbr = rine->refstio;
h->fromnode = node;
n1.name (&h->fromproc);

/* fill in the message and put in the output queue */
out->rreq = -PSRPT;
out (inouta, &i);
continue;

break;
default: /* read remote kernel request. */;
}

if (i->ioaction & ACTUSER)
 v ((i->owner)->privsem);
if (i->ioaction & DISCARH)
 /* Release the INB and message buffer */
 relib (i);
}

***** NEWINB - gets a new TUR off the free queue and initializes
it with zeroes and NULLS *****
struct ioblock *newinb ()
{
 struct ioblock *i;
 struct freejobs *f;
 f->deflink = NULL;
 f->owner = NULL;
 f->relinbr = 0;
 f->iosstat = 0;
 f->ioaction = 0;
 f->kmbr = NULL;
 niladdr (&(f->msgaddr));
 f->msgin = 0;
 niladr (&(f->msgadr));
 return (i);
}

***** NEWKRF - Gets a new dynamic message buffer off the free
queue and initializes it with zeroes and NULLS *****
struct kmss *newkrf ()
{
 struct kmss *km;
 char *qet (freeqa);
 km = km->kbfri;
 while (c<(km->kbfri)+KMSGSZ) *(c++) = '\0';
 return (km);
}
```

Mar 21 06:29 1979 symmetric page 4

```
}

***** RELEASE INB - Release an INB back to the free queue
***** Relinq (iob)
relinq (iob)

/* if it's currently in active use, let the action complete first */
if (iob->instate & TURSY) {
 iob->inblock = iob->inblk;
 iob->owner = NULL;
 return;
}

else if (iob->owner == NULL) {
 /* Delink it from its owner */
 struct ioblock *iob;
 i = (iob->owner)->owner;
 if (i == iob) (iob->owner)->spcios = iob->ownlink;
 else {
 while (i != NULL && i->ownlink != iob)
 i = i->ownlink;
 if (i == NULL) i->ownlink = iob->ownlink;
 }
 iob->owner = NULL;
}

iob->ownlink = NULL;
/* If it has a dynamic buffer, release that too */
if (iob->skmptr != NULL) put (freeq, iob->kmntor);
/* Put INB on free queue */
put (freeqbs, iob);
```

Mar 26 20:29 1970 shman.c Page 1

```
***** PMAN - process management *****  
* include <stdio.h>  
* include <defsys.h>  
* include <defsysrcs.h>  
* include <defint.h>  
  
***** KCRTIISR - Create a user process  
***** ADRESS + start user (start, prior, parent)  
***** struct pcblock *pcblock; int prior; NAME parent;  
***** struct pcblock *pcblock; int prior;  
  
/* Get an unused process control block */  
o = getfreepcb();  
  
/* Fill in the appropriate values */  
o->pcprior = prior;  
o->pcsw = 0;  
o->pcbs = INUSE | STUPPFU;  
o->pcbs2 = NULL;  
memcopy (o->parent, parent);  
memcopy (o->spc, start);  
(o->pcid).node = node;  
  
/* Select a unique identifier for the "id" part of the  
 process name */  
do {  
 (o->pcid).id = nextid();  
} while (findid(o->pcid, &f) == HDFL);  
  
/* Add the new process name to the hash table */  
higarlF (o->pcid, HACR, o);  
printf ("*** Process created on node %d, named %d %d\n",  
 node, o->pcid.node, o->pcid.id);  
ENABLE (o);  
return (o);  
  
***** NEXTID - Generates a new id number to be tested for uniqueness  
***** static nextid()  
***** static int lastid = 30000 + 1;  
***** return (lastid);  
*****  
***** KSTARTUSR - Starts up a selected user process by giving its  
***** private semaphore to awaken the kernel subprocess running it  
***** kstartusr (o) gtruct pchckr ad; {
```

Mar 26 20:29 1979 Sherman.c Page 2

```
#ifndef STATUS_K = "STOPPED;
#(P>PFD);
return;
}

***** HSDUSTPY - Destroy a User process once it has completed
***** Userstry (ps) struct pcblock *ps;
struct usertry {
 /* Delete its entry from the hash table */
 hundate (&ps->ocid, HUFL, n);
 /* Release all its INBS */
 for (inbs->pcjob->joblist; joblist; joblist = joblist->owner = NULL;
 freejob (joblist));
 /* Put the PCB back on the free queue */
 ps->exitstatus = 0;
 name (&ps->ocid);
 put (freedbs, &ps);
}

/* Table of pointers to predefined user code segments */
#define NBUCUNES
static int (*ucode[NBUCUNES]) () {
 /* TINITSP - Initialize data structures pertaining to PCR and
 user code segments */
 initusr ();
 int ucode0 (), ucode1 (), ucode2 ();
 struct pcblock *ns;
 /* Initialize the PCR for the main kernel process */
 ps = &pcbar[0];
 ns->ocid = node;
 ps->ocid = 0;
 ps->ngorio = 30;
 ps->exitstatus = TNISF;
 ps->pcjobs = NULL;
 ps->parent.node = n;
 ps->parent.node = n;

 /* Put all PCBs in the free queue */
 freepchs = newpchs();
 for (i=1; i<NBUSERS+1; i++) {
 ns = &pcbar[i];
 }
}
```

Mar 26 20:29 1979 shopman.c Page 3

```
ns->exitstatus = 0;
ns->privsem = newsem (0);
ns->DClinks = NULL;
os->DStkObjNode = node;
os->DStkObjId = 0;
os->DStkObjOffset = 0;
pur (freepcb, &os);

/* Set up the pointers to the user code segments */
ucodeInj = ucodeInj; ucodeDelInj = ucodeDelInj; ucode2Inj = ucode2DelInj;

/*
 * USFR - Runs a user process. The code is reentrant, and
 * each subprocess supervises one active user.
 */
user(1)
int i;
struct pcblock *ns; int id;
ps = &os[1];

while (TRUE) {
 /* Wait until there is an active user in the block */
 n = (D->privsem);

 /* Start the process by calling the routine pointed
 * to in the PCB program counter
 */
 id = (ns->DC)->obj.id;
 if (id < 0) if (id >= MAXUCUNES) error ("Bad pc id.");
 DISARLF ("*** Process %d %d started on node %d ***\n",
 ns->pcid, ps->pcid, node);
 FNABLE (ucodeDelInj) (os);
 /* When it terminates, deallocate the block */
 DISARLF ("*** Process %d terminated, node %d ***\n",
 ns->pcid, ps->pcid, node);
 FENABLE userstry (ns);
}
```

Mar 21 06:27 1979 s7kcalling.c Page 1

```
***** KERNFL SERVICE Routines *****  
For purposes of the structuring of each call has an extra  
parameter at the beginning of the argument list. This  
argument is a pointer to the user PCA and is necessary  
since a subprocess has no space of its own except for  
the data stack.  
*****  
#include <intf.h>  
#include <defkstruc.h>  
  
***** PCREATE - Create a child process  
*****  
create (me, tnode, start, prior, pname)  
struct pblock *me; NODURNODE *tnode; ANUPSS *start;  
prior: NAME *pname;  
struct pblock *ns; *kernbufc();  
struct remcrf *cmi; struct remcrf *ccb;  
struct inblock *in; struct newtob();  
struct habr *hab;  
  
if (*tnode == node) {  
 /* New process is to be in this node and creation is done  
 * directly. No messages are necessary */  
 os = kcreatut (start, prior, tnode->ncid);  
 nameobj (pname, ans->ncid);  
  
 /* New process is to be in another node. Get a node fill  
 * in newtob () ;  
 if (owner == me) {  
 link = me->pcinbk;  
 actions = link->actions;  
 transaction = sizeout (*ccb);  
 transaction = factusep (ccb);  
 transaction = turn; inwait;  
 transaction = -1;  
  
 /* Get and fill in an TUR to send the requesting message */  
 sout = newtob();  
 sout->turn = me->habr;  
 sout->turn = me->actions;  
 me->actions = sout;  
 sout->turn = 0;  
  
 /* Get a message buffer and fill in the creation request */  
 sout->kmgr = nextbf ();  
 sout->msgaddr.offset = cm-> (sout->kmgr)->khfr;  
 sout->msgsize = sizeof (kcm);  
 cm->prior = kchfrate;  
 cm->prior = 0;  
 sdtcopy (&cm->start, start);  
 cm->pc10 = 1;
```

Mar 21 06:27 1979 37kcallsc Page 2

```
/* Fill in the message header and put the request message
 on the output queue */
lout->lostat = INUIT;
lout->node = rnodes;
headonhr = 0;
headfromnode = node;
headproc.node = tnode;
headproc.id = 0;
namecopy(lh->fromproc, Rmproc);
put(inouts, &lout);

/* Wait for the reply message (Message Handler will "v"
 this semaphore to wake me up when it comes) */
n (me->privsem);

/* Return process id of child to requesting user */
cb = lln->msgaddr.offset;
namecopy(pname, cb->newchild);

return;
}

***** START UP A PROCESS ****
#define (me, pname)
struct (pcb) {
 NAME *pname;
 struct pcblock *ps;
 *kccptrc();
 struct remapr *cmi;
 struct remapr *rl;
 struct block *rlin, *rlout, *newfh();
 struct hdbf *hbf;
 int i, a;
};

/* Look up process id in the hash table to find out where it is */
if (lname->node == pname->node & lname->NBNDFS, find out where it is */
i = hfind(pname, Ral);
switch (i) {
 case MPCR:
 /* process is in this node and can be started */
 os = al;
 kstartar (os);
 break;
 case HNEL:
 /* process is not in hash table. Target the message to the
 node mentioned in the process id */
 case HNRE:
 /* process is in another node. Get and fill
 in newjob();
 in->owner = me;
 in->ownlink = me->specials;
 break;
```

Mar 21 06:27 1979 s7kcalling.c Page 3

```
 msgdctios = 1;
 inmsgsize = sizeof(*ch);
 inaction = TACTUSRI;
 inhost = TUTN;
 inallt;
 inallnbr = -1;

 /* Get and fill in OUT to send the requesting message */
 ifout = newioh();
 h2 = &inout->msg.hdr;
 ifout->ownerid = me;
 ifout->ownid = mydctios;
 mesdctios = &inout;
 ifout->refinhdr = 0;

 /* Get a message buffer and fill in the creation request */
 ifout->kmptr = newkh();
 ifout->msgdctios = cm = (inout->kmptr)->khptr;
 ifout->msgsize = sizeof(*cm);
 cm->freq = PSLANT;
 cm->proc = (cm->proc, name);
 namecopy((cm->proc, name));
 cm->refslo = 1;

 /* Fill in the message header and put the request message
 on the output queue */
 ifout->action = DISCARD;
 ifout->offset = inull;
 h2->tonode = aj;
 h2->fromnode = 0;
 h2->frommode = node;
 h2->procid = 0;
 h2->proc = (h->fromproc, &reqdct);
 h2->msgcopy((h->fromproc, &reqdct));
 put(100out, b1out);

 /* Wait for the reply message (Message Handler will "v"
 on semaphore to wake me up when it comes) */
 n = (reqdct.semsem);

 /* Resume the user by returning */
}

return;
```

*****MSFND - Send a message *****
*****Send (me,top, ronbering, msg)
*****struct ronblock *me; (NAME *top);
*****struct ronblock *top; (NAME *top);
*****struct ronblock *newbs();
*****struct ronbs *newbs();
*****struct ronbs *newbs();
*****int bsfind(aj, at);
*****aj, at;
*****/* Look up in hash table to find where a process is located */
*****#include <sys/types.h>
*****#include <sys/conf.h>
*****#include <sys/rbtree.h>
*****#include <sys/param.h>
*****#include <sys/msg.h>
*****#include <sys/errno.h>
*****#include <sys/proc.h>
*****#include <sys/sem.h>
*****#include <sys/time.h>
*****#include <sys/rbtree.h>
*****#include <sys/rbtree.h>
*****#include <sys/rbtree.h>
*****#include <sys/rbtree.h>

Mar 21 06:27 1970 s7kcallie.c Page 4

```
case HDEL:
 /* if not in hash table, use the node nbr in the process int */
 /* a stop->node.
 case HNODE:
 /* if in a different node, get and fill in an TUR for the
 /* message */
 /* newobj */
 /* nodeaddr */
 /* current message */
 /* node */
 /* offset */
 /* error */
 /* msg */
 /* len */
 /* msg */
 /* error ("msg not found msg from lona"); */
 /* in */
 /* Get a message buffer and copy the message into it the
 /* (this is only necessary in the emulator since the
 /* (data stacks are moved) */
 /* (or execute itself.) */
 /* kmpt */
 /* next */
 /* offset = (lobj->kmpt)->rbfr; */
 /* msgaddr.offset = msgaddr.offset; */
 /* hexcopy (frommsgaddr, offset, msg, len); */

 /* fill in the message header and out the request message
 /* location #ACPUSE#TUR#TUWAT# */
 /* location = TUR#TUWAT# */
 /* node = lnode */
 /* fromnode = lnode; */
 /* hexcopy (fromnode, tonode); */
 /* hexcopy (fromnode, tonode); */
 /* out (lout, nout); */

 /* Wait for completion of the message */
 /* msgdriven; */
 /* hex */
 /* if target is in same node obtain lnb and fill in header
 /* only and use finnhb to find the matching inout TUR */
 /* newobj */
 /* lobj */
 /* node */
 /* lnode */
 /* fromnode */
 /* target */
 /* hexcopy (fromnode, top); */
 /* if (lndata(h, ftn)) == NULL) error ("No in-node lobj match."); */

 /* copy the header, message and message length into the
 /* target message */
 /* hexcopy (lobj, h->size(h)); */
 /* hexcopy (<fromnode>, <target>); */
 /* hexcopy (<fromnode>, <target>); */
 /* hexcopy (lobj, offset, msg, len); */
 /* if (lndata(h, ftn)) == NULL) error ("No in-node lobj match.");
```

Mon 21 Oct 1970 27kcollin.c page 5

```
tinh->hostat = INULL ; INNULL;

/* Pass the receiving block to the message handler for
 put (sections, section); */
break;

return;

***** MKFCU = GET UP TO RECEIVE A MESSAGE ****
***** RECVR (me, reverb, lndg, msg)
STRUCT PCBLOCK *me; int reverb, lndg; char msg;
STRUCT INBLOCK *lndg, msgch; char amsg;

/* Get and fill in an lndglink to receive the message.
 Leave the message blank so that a dynamic buffer
 will be allocated when the message is received. */
OH = newoh();
OH->owner = me;
OH->inblock = lndglink;
OH->outblock = lndglink;
STRUCT PCBLOCK *ACTUSGIP;
STRUCT PCBLOCK *TUTN_WAIT;
STRUCT PCBLOCK *reverb;
STRUCT PCBLOCK *msgch;

/* Wait for completion of the message */
o (msgprivsem);

/* Copy the message into the user address space. Again,
 if (lndg->msgch <= 0) return "Inh->msgch";
hyrecopy (msg, inblock->msgch, lndglink);

/* Release (lndg), the lndg */
reverb;
return;

***** NPCKFT - Return the name of the PROC7368 parent
***** object (msg, phone)
STRUCT PCBLOCK *me; NAME *name;
STRUCT PCBLOCK *msg; NAME *phone;
STRUCT PCBLOCK *lndg; NAME *lndgname;
STRUCT PCBLOCK *msgch; NAME *msgchname;

return;
```

Mar 21 03:05 1979 s8hash.c Page 1

```
#include <stdio.h>
#include "defglo.h"
#include "defkstrucs.h"

/* HASH TABLE MANAGER */

#define NBRPHASH 16
#define NBRPLOC 20

static struct ploc {
 struct ploc *pllink; /* A hash table entry */
 struct ploc *p1ruh; /* Links for LRU management */
 struct ploc *p1ruf; /* of off-node references */
 struct ploc *p1ru; /* Full name of process */
 NAME nrid; /* If p1stat=HNODE, p1val=lnodenbr */
 int p1stat; /* Where process is */
 int p1val; /* If p1stat=HPCR, p1val=pointer
 to PCB */
 plocarr[NBPPLOC], *phashtbl[NBRPHASH]; /*nfree; */
} dummy[?];
static struct {
 int dummy[?];
 struct ploc *p1ruf;
 struct ploc *p1ru;
} plocarr;

***** TINITSH - Initialize the hash table *****

initsh()
{
 int i;
 for (i=0; i<NBRPHASH; i++) phashtbl[i]=NULL;
 for (i=0; i<NBPPLOC; i++) plocarr[i].pllink = plocarr[i+1];
 plocarr[NBPPLOC-1].pllink = NULL;
 p1ru.p1ruf = p1ru.p1ruh = &p1ru;
 p1ru.p1free = plocarr;
 return;
}

***** HFTND - Locate a process and return its status as the
function value and the value (node nbr or PCR pointer)
in argument a in argument a *****

hfind((n,a) NAME *n; int *a;
 struct ploc *p1; /* phashtbl[n]; */
 if ((namecmp(n, R(p1->p1id)) == 0) { /* if (p1->p1id) == 0 */
 switch (p1->p1stat) case HNODE:
 case HPCR: *a = p1->p1val;
 return (p1->p1stat);
 default: (*a)ad p1oc status.");
 }
}
```

```
 }
 p1 = p1->plblink;
}
return (HDEFL);

/****** HUPDATE - Update a process's status in the hash table.
 * The update type code (delete, set node location, or
 * set node pointer) are listed in "defkstruc".
 * ***** NAME n; int type, where; {
 * ***** struct ploc *plb;
 * ***** pib = &phashtbl[hash(n)]; o1 = plb->nllink;
 * ***** while ((p1 != NULL) && (namecmp(n, &p1->plid) == 0)) break;
 * ***** pib = o1; o1 = plb->nllink;
 * ***** if (type == HDFL) {
 * ***** hdelink(pi);
 * ***** return;
 * ***** }
 * ***** if (o1 == NULL) {
 * ***** plb->nllink = netploc();
 * ***** plb->nllink = o1->nllink;
 * ***** namecopy (&o1->plid, n);
 * ***** }
 * ***** switch (type) {
 * ***** case HNONE:
 * ***** case HPCR: o1->plval = where; break;
 * ***** default: error ("invalid type in hupdate.");
 * ***** }
 * ***** pl->plstat = type;
 * ***** htouch (pi);
 * ***** return;
}

/****** HASHN - the hashing function
 * ***** static hashn (n) NAME n;
 * ***** char fc;
 * ***** for (h=0, c=n; i<sizeof (NAME); i++, c++)
 * ***** h = h ((*c >> 4) & 017);
 * ***** return (h);
}

/****** HDELNK - Delink a hash table entry from both the hash list
 * and the LRU list
 * static hdelnk (p) struct ploc *pl;
 * if (pl->pllink != NULL) (pl->pllink)->plblink = pl->nllink;
 * if (pl->nllink != NULL) ->nllink;
```

Mar 21 03:05 1979 sraresh.c Page 3

```
 if (pi->pi_lrub != NULL) (pi->pi_lrub) ->pi_lrub = pi->pi_lrub;
 if (pi->pi_irub != NULL) (pi->pi_irub) ->pi_irub = pi->pi_irub;
 pi->pi_llink = pi->pi_ilink = pi->pi_irub = pi->pi_llink = NULL;
 pfree = pi;
 return;
}
```

```
/******  
* HINUCH - Update an entries location in the LPU list  
* static htouch (pi)  
* struct bloc *pi;  
* if (pi->pi_lrub != NULL) (pi->pi_lrub) ->pi_lrub = pi->pi_lrub;  
* if (pi->pi_irub != NULL) (pi->pi_irub) ->pi_irub = pi->pi_irub;  
* pi->pi_llink = pi->pi_ilink = pi->pi_irub = pi->pi_llink = NULL;  
* if (pi->pi_stat == HNODE)  
* pi->pi_llrub = pi->pi_ilrub = pi->pi_irub = pi->pi_llrub = &pi_irub;  
* (pi->pi_llrub)->pi_irub = pi; pi->pi_irub = &pi_irub;  
* return;  
*/
```

```
/******  
* GETLOC - Get a fresh entry to add to the has table.  
* If no unused ones are available, remove the Least Recently  
* Used HNODE entry.  
* static getloc ()  
* struct bloc *pi;  
* while (pfree == NULL) hdelink (&iru.pi_llrub);  
* pfree = pi->pi_llink;  
* pi->pi_llink = NULL;  
* pi->pi_ilink = NULL;  
* pi->pi_irub = NULL;  
* pi->pi_llrub = NULL;  
* pi->pi_stat = 0;  
* pi->pi_val = 0;  
* return (pi);
```

```
#if def SAIFST  
main()  
int i, *ptr, errf41; char cmd[10];  
while (TRUE)  
printf ("%command:");  
cmd = scan("%command", cmd);  
if (i==EOF) (putchar ('\n'))? exit():  
if (strcmp(cmd,"quit") == 0)  
print ("plocerr: %o\npheshtbl: %o\nnotfree: %o\npru: %o\n");  
else if (strcmp(cmd,"display") == 0){  
while (TRUE) scan ("%o", &ptr);
```

Mar 21 03:05 1970 sRhash.c page 4

```
 if (ntre==0) break;
 for (i=0; i<8; i++) {
 putchar ('\n');
 }
 if (strcmp(cmd, "hfind") == 0) {
 scanf ("%c%c%c", arr, arr+1, arr+2);
 print("%c%c%c\n", arr[0], arr[1], arr[2]);
 }
 else if (strcmp(cmd, "hupdate") == 0) {
 scanf ("%c%c%c", arr, arr+1, arr+2);
 huodate(arr[0], arr[1], arr[2], arr+3);
 print("%c%c%c\n", arr[0], arr[1], arr[2], arr[3]);
 }
}
#endif
```

Mar 21 03:06 1979 samisc.c Page 1

```
*****Miscellaneous routines called throughout the kernel Emulator*****
#include <stdio.h>
#include "defglo.h"
#include "defkstrucs"

/* copy a byte string */
char *x1, *x2; int l;
int i; if (*i=0) i<1; i++)
for (*x1=(x1+i); i++) return;
*x2=(x2+i);

/* Display an area of memory as characters */
show (c, l)
char xc; int i;
char x1; int ch;
for (i=c; i<c+l; i++) {
 if ((x1 >= 0x20) && (x1 <= 0x7f))
 putchar (x1);
 else {
 ch = x1;
 printf ("%c", ch);
 }
}
putchar ('\n');

/* Fetch a character from a given global ADDRESS */
char fetch (a)
ADDRESS a;
char c;
c = *(a->offset);
return (c);

/* Fetch an integer from a given global ADDRESS */
ifetch (a)
ADDRESS a;
int i; if (a->offset)
i = *(a->offset);
return (i);

/* Print an error message and abort */
error(message)
char message[];
{
 printf ("\nError in node %d: %s\n", node, message);
 abort();
}
```

Mar 21 03:06 1979 samisc.c Page 2

```
 /* Set a message header to zeroes */
 n1hdr(h)
 struct hdbfr *h;
 h->tonode = 0;
 n1name(&(h->tonode));
 h->fromnode = 0;
 n1name(&(h->fromnode));
 return;
```

```
 /* Copy an ADDRESS from a2 to a1 */
 addrcopy(a1,a2)
 ADDRESS *a1,*a2;
 namecopy(&(a1->obj!),&(a2->obj!));
 a1->offset = a2->offset;
 return;
```

```
 /* Set an ADDRESS to zeroes */
 n1addr(a)
 ADDRESS *a;
 n1name(&(a->obj!));
 a->offset = 0;
 return;
```

```
 /* Check to see if an ADDRFS is zero */
 addrf1(a)
 ADDRFS *a;
 if ((n1name(&(a->obj!))) && (a->offset==0))
 return (TRUE);
 else
 return (FALSE);
```

```
 /* Increment an ADDRESS by the length of an integer */
 incaddr(a)
 ADDRESS *a;
 a->offset += 2;
 return;
```

```
 /* Copy an global NAME from n2 to n1 */
 namecopy(n1,n2)
 NAME *n1,*n2;
 n1->node = n2->node;
 n1->id = n2->id;
 return;
```

```
 /* Zero out a global NAME */
 n1name(name)
 NAME *name;
 name->node = 0;
 name->id = 0;
```

Mar 21 03:06 1970 s9misc.c page 3

```
}

NAME *namei (n)
{
 NAME *n1, *n2;
 if ((n->node==0) || (n->fd==0))
 return (TRAIL);
 else
 return (FALSE);

}

/* Compare two global NAMES */
NAME *namecmn (n1, n2)
{
 NAME *n1, *n2;
 if (n1->node < n2->node) return (-1);
 if (n1->node > n2->node) return (1);
 if ((n1->id < n2->id) || (n1->id > n2->id)) return (-1);
 if (n1->id > n2->id) return (1);
 return (0);
}
```

Mar 26 20:00 1979 saucodes.c Page 1

```
***** predefined user code segments ****
#include <stdio.h>
#include <defglob.h>
#include <defint.h>

***** Code segment 0 - create and start a process on node 1 using
***** a msg to its parent (msg = "it works!\n")
***** Exit
***** Create (ps, 1, &addr1, 2, &oname1);
***** Start (ps, &oname1);
***** lath = 25;
***** MRECALF (ps, 3, &lath, msg);
***** PRINTF ("Msg received by BTG was: \n");
***** FNABLE
***** show (msg, lath);
***** return;
*****
```


```
***** Code segment 1 - create and start a process on node 2
***** using code segment 2
***** Send a msg to its parent (msg = "it works!\n")
***** Exit
***** Create (ps, 2, &addr1, 2, &oname1);
***** Start (ps, &oname1);
***** PARENT (ps, &oname1);
***** FNABLE
***** PRINTF ("Ucode 1 about to send msg.\n");
```

Mar 26 20:00 1979 saucodes.c Page 2

```
ENABLE(ps, &nameoff, 3, 9, "It works:");

return;

***** Rode segment 2
***** Prints 't' that it executed
***** Then quits
***** struct pcblock *ns;
***** DISABL
***** ("Ucode 2 executed on node %d.\n", node);

ENABLE
```

Mar 21 03:17 1979 queues.c Pane 1

```
***** FIFO Queue Routines *****  
***** #include <defsem.h>  
  
struct aheadr nsfurnt;  
char actr; /*  
 actr = 0117777;  
  
***** DIFADK - Silence and initialize new queue header  
*****  
struct aheadr *newn() {  
 struct aheadr *q;  
 if (actr == (NC_NI))  
 q = &qs[actr];  
 else  
 account = newsem(0);  
 mutex = newsem(1);  
 ahead = n11;  
 acnt = n11;  
 return (q);  
  
***** GET - Pop an element from the top of the queue  
*****  
struct nform *get(q) {  
 struct aheadr *qf;  
 struct qform *nb1;  
 if (q->head == n11)  
 p(count);  
 p(mutex);  
 ob1 = q->head; /*(q->head)->alink;  
 if (ob1 == q->tail) /*(q->tail) == n11;  
 q->mutex = n11;  
 ob1->link = n11;  
 return (ob1);  
  
***** PUT - Add an element to the bottom of the queue  
*****  
put(q,ob1) {  
 struct aheadr *qf;  
 struct qform *nb1;  
 if (q == n11) /*(q->head) == 0 */  
 p(mutex);  
 if (q->head == n11)
```

Mar 21 03:17 1979 ulqueues.c Page 2

```
 a->head = *obj;
else
 a->tail = a->obj->alink = *obj;
 (*obj)->obj = nil;
 *obj = nil;
 v(a->mutex);
 v(a->count);
```

Mar 21 07:33 1979 upendrv.c Page 1

```
***** Semaphores and Subprocess Definition *****  
***** Structure definitions *****  
***** include "defint"  
***** include "defint"  
  
char aspn1 = 0177777;  
  
struct sem sems[SEMMAX];  
int semcr = 0;  
  
struct sem spn[SPMAX];  
int spctr = 0;  
struct sem *spcur = &spn[0];  
struct sem *spndr = 0177777;  
  
***** NEWSIM - Allocate a semaphore with initial value n  
*****  
struct sem newsim(n)  
int n;  
{  
 extern struct sem sems();  
 extern int semcr;  
 struct sem s;  
 if ( semcr >= SEMMAX )  
 error("newsim: no more semaphores to allocate");  
 else {  
 sems.semcr++;  
 semcr++;  
 sems.semcr++;  
 s.semcr = semcr;  
 s.semval = n;  
 return(s);  
 }  
}  
  
***** The open semaphore operation with queue based waiting  
*****  
DISAHL(s)  
{  
 struct sem s;s;  
 extern struct sp spacet();  
 if ( !semchk(s) )  
 error("open invalid semaphore address");  
 spcur = spacet(&spndr);  
 if ( spndr == spn )  
 error("no processes available to run");  
 spacet(&spcur->state);  
}
```

Mar 21 03:33 1979 u7pandv.c Page 2

```
ENABLE
{
 /****** V - The "V" Semaphore Operation
 ****** v(s) ***** sem op
 struct sem *s;
 extern struct sp *spacet();
 struct sp *new;
 if (!semchk(s))
 error("V: invalid semaphore address");
 DISARLF
 s->value = s->value + 1;
 if (s->value <= 0)
 new = spacet(&s->qhead);
 if (new == spnil)
 error("V: unexpected empty semaphore queue");
 spprio(new);
}
ENABLE
/*
 ****** SEMCHK - Check a semaphore pointer for validity
 ****** boolean semchk(s)
struct sem *s;
extern struct sem sems[];
extern int semctr;
int q;
t = s;
a = sems;
return (s >= sems & s < sems + semctr & ((t - q) % sizeof sems[0]) == 0);
*/
/****** SPPRIO - Start the next subprocess if "new" priority is
 * higher than the current priority
 ****** spprio(new)
struct sp *new;
if (new->pri >= spcurr->pri)
 spprio(&(spcurr->state));
 spsave(&(spcurr->state));
 spout(&spq, spcurr);
 spcur = new;
 spstart(&(spcurr->state));
}
```

Mar 21 03:33 1979 u2pandv.c page 3

```
 }
  else
 {
 sput(Rsrrq, new);
 }

/****** Create a new subprocess of given priority
 * SPORK = boolean spfork(prio)
 {
  extern struct sp sns();
  extern int spctr;
  struct sp tnew;
  if ( spctr >= SPMAX )
 error("spfork: no more subprocess slots");
  new = &sps[spctr];
  spctr++;
  new->priorty = prio;
  spsave(&(new->state));
  spprio(new);
  return(true);
}

/****** SPFXTI = permanently terminate the current subprocess
 * spexit()
 {
  spcur = spaet(&sprq);
  if ( spcur == spni )
 error("spexit: no subprocesses ready to run");
  sposrt(R(spcur->state));
}

/****** SPGET - Internal routine to get the next subprocess from
 * a semaphore queue
 * SPGET(q)
 {
  struct sp *spget(q)
  struct sp *xa;
  {
 struct sp *subproc;
 subproc = *q;
 if ( subproc == spni )
 return(subproc);
 *q = subproc->splink;
 subproc->splink = spni;
 return(subproc);
  }
}
```

Mar 21 03:33 1979 uspandv.c Page 4

```
* SPUT - Internal routine to put a subprocess onto a queue,
* in priority order
* *****(a, proc)
SPPL:(a, proc)
struct sp *sq;
struct sp *proc;
{
 struct sp *t;
 if( (*q == spnil) || (proc->priority) >= (*n)->priority )
 {
 proc->splink = *a;
 *q = proc;
 }
 else
 {
 t = *q;
 while( (t->splink != spnil) && (t->splink)->priority )
 {
 t = t->splink;
 }
 proc->splink = t->splink;
 t->splink = proc;
 }
}
```

Mar 21 03:40 1979 u3subn.c Page 1

```
***** Subprocess swapping routines, internal to subprocess
* management
*****
#include "defqsem.h"

/*
 * SSAVE - Store away the current subprocess's data stack
 */
SSAVE(state)
struct stateform *state;
{
 int i;
 int t;
 int size;
 if (size > STACKMAX)
 error("SSAVE: caller's stack too large to save");
 state->stacktop = t;
 for (i = 0; i < size; i++)
 state->stack[i] = state[i];
}

/*
 * SPSTART - Restore a subprocess's data stack from save
 */
SPSTART(state)
struct stateform *state;
{
 int i;
 int t;
 int size;
 if (size > STACKMAX || size == 0)
 error("SPSTART: argument is not a valid stateform");
 if (t <= i + 8)
 spstart(state);
 for (i = 0; i < size; i++)
 state[i] = state->stack[i];
}
```

Mar 21 03:40 1979 u3subn.c Page 2

```
spcaller(t);
return(false);
}

*****SPCALLFR - Tricky routine to force return to restored
stack frame
*****spcaller(t)
int *t;
int t[4] = r + 4;
}
```

NAME

fork - spawn new process

SYNOPSIS

fork()

DESCRIPTION

Fork is the only way new processes are created. The new process's core image is a copy of that of the caller of fork. The only distinction is the fact that the value returned in the old (parent) process contains the process ID of the new (child) process, while the value returned in the child is 0. Process ID's range from 1 to 30,000. This process ID is used by wait(2).

Files open before the fork are shared, and have a common read-write pointer. In particular, this is the way that standard input and output files are passed and also how pipes are set up.

SEE ALSO

wait(2), exec(2)

DIAGNOSTICS

Returns -1 and fails to create a process if: there is inadequate swap space, the user is not super-user and has too many processes, or the system's process table is full. Only the super-user can take the last process-table slot.

ASSEMBLER (PDP-11)

```
(fork = 2.)
sys fork
(new Process return)
(old Process return, new Process ID in r0)
```

The return locations in the old and new process differ by one word. The C-bit is set in the old process if a new process could not be created.

NAME

kill - send signal to a process

SYNOPSIS

```
kill(pid, sig);
```

DESCRIPTION

Kill sends the signal *sig* to the process specified by the process number in *r0*. See *signal(2)* for a list of signals.

The sending and receiving processes must have the same effective user ID, otherwise this call is restricted to the super-user.

If the process number is 0, the signal is sent to all other processes in the sender's process group; see *sys(4)*.

If the process number is -1, and the user is the super-user, the signal is broadcast universally except to processes 0 and 1, the scheduler and initialization processes; see *init(8)*.

Processes may send signals to themselves.

SEE ALSO

signal(2), *kill(1)*

DIAGNOSTICS

Zero is returned if the process is killed; -1 is returned if the process does not have the same effective user ID and the user is not super-user, or if the process does not exist.

ASSEMBLER (PDP-11)

```
(kill = 37.)  
(Process number in r0)  
sys kill; sig
```

NAME

`pipe - create an interprocess channel`

SYNOPSIS

```
pipe(fildes)
int fildes[2];
```

DESCRIPTION

The `pipe` system call creates an I/O mechanism called a `PIPE`. The file descriptors returned can be used in read and write operations. When the `pipe` is written using the descriptor `fildes[1]` up to 4096 bytes of data are buffered before the writing process is suspended. A read using the descriptor `fildes[0]` will pick up the data.

It is assumed that after the `pipe` has been set up, two (or more) cooperating processes (created by subsequent fork calls) will pass data through the `pipe` with read and write calls.

The Shell has a syntax to set up a linear array of processes connected by pipes.

Read calls on an empty pipe (no buffered data) with only one end (all write file descriptors closed) returns an end-of-file.

SEE ALSO

`sh(1), read(2), write(2), fork(2)`

DIAGNOSTICS

The function value zero is returned if the `pipe` was created; -1 if too many files are already open. A signal is generated if a write on a `pipe` with only one end is attempted.

BUGS

Should more than 4096 bytes be necessary in any `pipe` among a loop of processes, deadlock will occur.

ASSEMBLER (PDP-11)

```
(pipe = 42.)
sys pipe
(read file descriptor in r0)
(write file descriptor in r1)
```

NAME

signal - catch or ignore signals

SYNOPSIS

```
#include <signal.h>

(*signal(sig, func))();
(*func)();
```

DESCRIPTION

A signal is generated by some abnormal event, initiated either by user at a terminal (quit, interrupt), by a program error (bus error, etc.), or by request of another program (kill). Normally all signals cause termination of the receiving process, but a signal call allows them either to be ignored or to cause an interrupt to a specified location. Here is the list of signals with names as in the include file.

SIGHUP	1	hangup
SIGINT	2	interrupt
SIGQUIT	3*	quit
SIGILL	4*	illegal instruction (not reset when caught)
SIGTRAP	5*	trace trap (not reset when caught)
SIGIOT	6*	IOT instruction
SIGEMT	7*	EMT instruction
SIGFPE	8*	floating point exception
SIGKILL	9	kill (cannot be caught or ignored)
SIGBUS	10*	bus error
SIGSEGV	11*	segmentation violation
SIGSYS	12*	bad argument to system call
SIGPIPE	13	write on a pipe with no one to read it
SIGALRM	14	alarm clock
SIGTERM	15	software termination signal
	16	unassigned

The starred signals in the list above cause a core image if not caught or ignored.

If func is SIG_DFL, the default action for signal sig is reinstated; this default is termination, sometimes with a core image. If func is SIG_IGN the signal is ignored. Otherwise when the signal occurs func will be called with the signal number as argument. A return from the function will continue the process at the point it was interrupted. Except as indicated, a signal is reset to SIG_DFL after being caught. Thus if it is desired to catch every such signal, the catching routine must issue another signal call.

When a caught signal occurs during certain system calls, the call terminates prematurely. In particular this can occur during a read or write(2) on a slow device (like a terminal).

but not a file); and during pause or wait(2). When such a signal occurs, the saved user status is arranged in such a way that when return from the signal-catching takes place, it will appear that the system call returned an error status. The user's program may then, if it wishes, re-execute the call.

The value of signal is the previous (or initial) value of func for the particular signal.

After a fork(2) the child inherits all signals. Exec(2) resets all caught signals to default action.

SEE ALSO

kill(1), kill(2), strace(2), setjmp(3)

DIAGNOSTICS

The value (int)-1 is returned if the given signal is out of range.

BUGS

If a repeated signal arrives before the last one can be reset, there is no chance to catch it.

The type specification of the routine and its func argument are problematical.

: VAX-11, odd values for func are the same as SIG_IGN.

ASSEMBLER (PDP-11)

```
(signal = 48.)  
sys signal; sis; label  
(cl0 label in r0)
```

If label is 0, default action is reinstated. If label is odd, the signal is ignored. Any other even label specifies an address in the process where an interrupt is simulated. An RTI or RTT instruction will return from the interrupt.

NOTES (VAX-11)

The following defines the mapping of hardware traps to signals:

Arithmetic traps:

Integer overflow	SIGFPE
Integer division by zero	SIGFPE
Floating overflow	SIGFPE
Floating underflow	SIGFPE
Floating division by zero	SIGFPE
Decimal division by zero	SIGFPE
Decimal overflow	SIGFPE
Subscript-range	SIGFPE

Access control (i.e. protection violation)
 except length violation SIGBUS
Translation not valid, and
 Length access control SIGSEGV
Reserved instruction SIGILL
Customer-reserved instr. SIGEMT
Reserved operand SIGILL
Reserved addressing SIGILL
Trace pending SIGTRAP
Bpt instruction SIGTRAP
Compatibility-mode SIGEMT
Chme SIGSEGV
Chms SIGSEGV
Chmu SIGBUS

APPENDIX B - Instructions for Running the Emulator

The emulator code, in both source and executable forms, is in the directory '/b/xtree/neil/kersim'. The instructions in this appendix assume that this is the current working directory.

1. Running the Emulator

The terminal operator must start the emulator by entering the command

```
% xtree
```

The system will start up the kernel in each node (UNIX process) and prompt when its ready for commands:

command:

To start the execution of the first user process, two commands must be entered from the terminal:

1. To create a process to run the code, enter

```
create node prio psm
where node = node nbr on which to create the process
 prio = the new process's priority
 psm = the user code nbr of the desired program
```

The system will print a process name to be used in the start command.

2. To start the execution of the process, enter

```
start nme
where n me = the 2-part process name displayed when
 the process was created
```

For example, the simple program currently in the emulator (section 5.1) can be started by executing user code 0-on-node 3 with priority 5:

```
command:create 3 5 0
*** Process created on node 3, named 3 1 ***
command:start 3 1
```

2. Coding and Linking Your Own User Programs

User programs are written in C and are run as subroutines of a kernel process (see section 3.3). User programs

are restricted in the following ways.

1. No input operations are allowed. Any data needed must be received via messages.
2. All variables and data must be local. No externals are allowed.
3. Printing statements may be included, but should be framed by the macros

```
DISABLE
printf (...);·
ENABLE
```

to prevent a process switch when the stack is too large for the data stack save areas (section 4.2).

4. Each user program receives an integer argument. This argument must be used as the first argument to all kernel calls from the user program.

The kernel calls discussed in section 3.3 may be used. Specific examples in the C language can be found in appendix E, file 'sAucodes.c'.

UNIX does not support dynamic subroutine linkage. Consequently, any user programs must be statically linked with the emulator before the emulator is executed. Within the emulator, each user program is referred to by a 'user code number' (see the third argument of the 'create' command).

The inclusion of new user programs takes three steps:

1. Put the source for the user programs into the file 'sAucodes.c'.
2. Update the user initialization code (file 's6Pman.c', routine 'initusr') to assign the program names to the table of routine pointers (array 'ucode[]'). The index to which a program name is assigned is the user code number.
3. Execute the UNIX command 'make'. This will do all the necessary compilation and linking automatically.

APPENDIX E - Material on Future Work

1. X-IEEE PROCESS MODEL

In the full X-tree system with *pasins*, how is a user process in the X-tree to be represented and manipulated? In essence, a process is represented by two blocks: the Process Control Block (PCB) and the Process Work Object (PWO).

The PCB is relatively small and is maintained in the local memory of the node in which the process is running. It contains the information needed by the kernel to control the process. In particular, the Program Counter (PC) and Data Stack Pointer (DSP) are kept here.

The PWO resides in the global memory (or the backing store if you prefer to call it that) and is paged into the node as required. It contains all of the working data storage for the process and is consolidated into a single object which can be viewed as having two parts. The low address part of the PWO is fixed in size and holds the process data which is not needed in the PCB. For example, the register contents for the process would be kept here.

The second part of the PWO is the data stack for the process. It extends from the top of part 1 in an open ended fashion. This stack is used in the conventional manner for data storage and for block entry and exit.

PCB (in node)

PWO (on disk)

Note especially that there is no notion of a block of code which 'belongs' to the process. There are two reasons:

for this:

1. All X-tree code is pure code and is not modifiable. So there is no need for a separate copy for each user.
2. Linking of object modules will be done dynamically at run time as code modules are called.

As a result, all code is located and passed in to the node dynamically as needed and there is no requirement to have separate user copies of any code.

Concomitant with the lack of a separate 'code image' for a process is the fact that the PC and DSP are not just simple local addresses, but are full global addresses complete with global object names and offsets. As a result, the PC identifies the object which contains the current code for the process. Similarly, the DSP serves the dual function of stack pointer and pointer to the PWO (this is the DSP with the offset masked to zero).

Since the PWO for a process never changes, the 'object name' portion of the DSP is constant for the life of the process. The PC, on the other hand, may change with some frequency as code in new objects is invoked. In this case, the old PC (including object name) must be stored in the data stack to be restored upon return.

Conceptually then, the page table in the node may be viewed as a table of translations from global addresses to local addresses:

OBJECT NAME	OFFSET	LOCAL PAGE
Node #	Id #	Page #

Of course, this table is implemented using hashing in order to reduce the search time. Additionally, a translation look-aside buffer is used to eliminate the search for most accesses in a cache-like manner.

If the node numbers in the system were fixed length, then this would suffice. However, the node numbers in the final X-tree may be unbounded in length so a different scheme is necessary and is outlined below.

In this new scheme, all the active object names for a process are centralized into one place (currently called the C-list for lack of a better name). This could be included

as part of the PWD or as an extension to the PCB. The varying length node numbers could then be managed as a heap (either one per process or as a central heap for each node). The key here is that each object may now be referred to by a fixed length index into the C-list and the process can be uniquely identified by it's index into the table of PCBs. Taken together the PCB and C-list indices are a fixed length field which uniquely identifies an object. The TLB then looks like:

		Local Page #	
Proc ID	C-list ind	Page #	

Of course, if the page reference is not found in the TLB, the software must first follow the chains outlined above to determine the object requested, then look up the local page number in the same manner as before. The local address is then given to the TLB.

2. A MODULE Clock/Delay Driver

```
(*****  
CLOCKDRIVER device module: handles clock interrupts  
and defines the means for delaying a user process  
for a specific length of time.  
*****)
```

```
device module CLOCKDRIVER [CLOCK-PRIORITY];  
 define delay;  
 use NBRPROCS, awaken,  
 pcbstr, pcbtype, pcb;  
const WQSIZE = NBRPROCS+1;  
(*****  
Defines a queue of processes (managed in a  
circular fashion) sorted into the order in  
which they are to be activated. Each entry  
contains a PCB pointer and the proper time to  
delay it after the previous process has been  
activated.  
*****)  
var a: array 0:WQSIZE-1 of record  
 inteser;  
end;  
f, b: inteser; {front and back pointers}  
ct: inteser; {length of queue}
```

```
procedure delay (Proc:pcbptr; n:inteser);
  var f, r, t: inteser;
begin
  if n>0 then
 p := f; r := b; t := 0;
 while (p<>b) and (t+q[p].dt<n) do
 inc(t,q[p].dt);
 p := (p+1) mod WQSIZE;
  end;
  while r<>p do
 q[r] := q[(r-1) mod WQSIZE];
 r := (r-1) mod WQSIZE;
  end;
  q[f].dt := n-t;
  q[p].pcb := Proc;
  pcb[Proc].psw := pcb[Proc].psw or [1,3];
  dec(q[(p+1) mod WQSIZE].dt, q[p].dt);
  b := (b+1) mod WQSIZE;
  inc (ct);
end;
awaken (Proc);
end;
end delay;

process clock [CLOCK-INTERRUPT-ADDRESS];
var csr [CLOCK-STATUS-REGISTER-ADDRESS]: bits;
begin
loop
  csr [6] := true;
  doio;
  loop
 when ct=0 exit;
 dec(q[f].dt);
 when q[f].dt>0 exit;
 awaken (q[f].pcb);
 f := (f+1) mod WQSIZE;
 dec (ct);
  end;
end;
end clock;

begin
  f := 0;
  b := 0;
  ct := 0;
  clock;
end CLOCKDRIVER;
```